

TE
662
.A3
no.
FHWA-
RD-
81-044

No. FHWA/RD-81/044

CONTINENTS OF HIGHWAY RUNOFF

DEPARTMENT OF
TRANSPORTATION

JUL 9 1981

LIBRARY

Vol. III. Predictive Procedure for Determining Pollutant Characteristics in Highway Runoff

February 1981
Final Report

Document is available to the public through
the National Technical Information Service,
Springfield, Virginia 22161

Prepared for
FEDERAL HIGHWAY ADMINISTRATION
Offices of Research & Development
Environmental Division
Washington, D.C. 20590

FOREWORD

This report is composed of six volumes: Volume I documents the constituents of highway stormwater runoff and their pollutional effects; Volume II contains detailed procedures for conducting a monitoring and analysis program for highway runoff pollutant data; Volume III describes a simple predictive procedure for estimating runoff quantity and quality from highway systems; Volume IV is the research report discussing research approach and findings; Volume V contains the computer users manual for a highway runoff data storage program and Volume VI is an executive summary. The report will be of interest to planners, designers and researchers involved in evaluation of highway stormwater runoff contributions to nonpoint sources of water pollution.

Research in Water Quality Changed due to Highway Operations is included in the Federally Coordinated Program of Highway Research and Development as Task 3 of Project 3E, "Reduction of Environmental Hazards to Water Resources Due to the Highway System". Mr. Byron N. Lord is the Project and Task Manager.

Sufficient copies of the report are being distributed to provide a minimum of one copy to each FHWA Regional office, Division office and State highway agency. Direct distribution is being made to the Division offices.

B. Schermer
for Charles F. Scheffey
Director, Office of Research
Federal Highway Administration

NOTICE

This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. The contents of this report reflect the views of the contractor, who is responsible for the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policy of the Department of Transportation. This report does not constitute a standard, specification, or regulation.

The United States Government does not endorse products or manufacturers. Trade or manufacturers' names appear herein only because they are considered essential to the object of this document.

1. Report No. FHWA/RD-81/044	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle Constituents of Highway Runoff Volume III, Predictive Procedure for Determining Pollution Characteristics in Highway Runoff		5. Report Date February 1981	
7. Author(s) Kobriger, N. P., Meinholz, T. L., Gupta, M. K., and Agnew, R. W.		6. Performing Organization Code	
9. Performing Organization Name and Address Envirex Inc., (A Rexnord Company) Environmental Sciences Division 5103 West Beloit Road Milwaukee, Wisconsin 53214		8. Performing Organization Report No.	
12. Sponsoring Agency Name and Address Federal Highway Administration Office of Research and Development U.S. Department of Transportation Washington, D.C. 20590		10. Work Unit No. (TRAIS) FCP-33E3-014	
15. Supplementary Notes FHWA Contract Manager: Byron N. Lord (HRS-42)		11. Contract or Grant No. DOT-FH-11-8600	
16. Abstract This report documents the development and application of a simple predictive procedure (model) for determining the runoff quantity and quality from highway systems based on the data gathered from 5 monitoring sites around the country. Equations for 3 highway site types were developed to predict runoff volume and pollutant wash-off coefficients for 17 water quality parameters based on total rain, rainfall duration and dry days. Analysis indicated that pollutant accumulation rates within highway systems can be best predicted using average daily traffic values.		13. Type of Report and Period Covered Final Report - Volume III February 1975 - July 1978	
17. Key Words Highway runoff Water pollution Environment Salting Urban storm water			
18. Distribution Statement This document is available to the public through the National Technical Information Service, Springfield, Virginia 22161			
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 205	22. Price

METRIC CONVERSION FACTORS

Approximate Conversions to Metric Measures

Symbol	When You Know	Multiply by	To Find	Symbol	When You Know	Multiply by	To Find
LENGTH							
in	inches	•2.5	centimeters	mm	millimeters	0.04	inches
ft	feet	30	centimeters	cm	centimeters	0.4	inches
yd	yards	0.9	meters	m	meters	3.3	feet
mi	miles	1.6	kilometers	km	kilometers	1.1	yards
AREA							
in ²	square inches	6.5	square centimeters	cm ²	square centimeters	0.16	square inches
ft ²	square feet	0.09	square meters	m ²	square meters	1.2	square yards
yd ²	square yards	0.6	square meters	km ²	square kilometers	0.4	square miles
mi ²	square miles	2.6	hectares	ha	hectares (10,000 m ²)	2.5	acres
MASS (weight)							
oz	ounces	28	grams	g	grams	0.035	ounces
lb	pounds	0.45	kilograms	kg	kilograms	2.2	pounds
	short tons (2000 lb)	0.9	tonnes	t	tonnes (1000 kg)	1.1	short tons
VOLUME							
teaspoon	6	milliliters	ml	milliliters	0.03	fluid ounces	
tablespoon	16	milliliters	ml	liters	2.1	pints	
fl oz	30	milliliters	ml	liters	1.06	quarts	
cup	0.24	liters	l	liters	0.26	gallons	
pint	0.47	liters	l	cubic meters	35	cubic feet	
quart	0.95	liters	l	cubic meters	1.3	cubic yards	
gallons	3.8	cubic meters	m ³				
cubic foot	0.03	cubic meters	m ³				
cubic yards	0.76	cubic meters	m ³				
TEMPERATURE (exact)							
°F	Fahrenheit temperature	5/9 (after subtracting 32)	Celsius temperature	°C	Celsius temperature	9/5 (then add 32)	Fahrenheit temperature
TEMPERATURE (approx.)							
°F				°C			
°C				°F			

*1 in = 2.54 (exactly). For other exact conversions and more detailed tables, see NBS Mon. Publ. 2-N.

Units of Weight and Measures, Price \$2.25, SD Catalog No. C13.10-286.

Table of Contents

	<u>Page number</u>
Documentation Page	i
Metric Conversion Factors	ii
Tables of Contents	iii
Tables	iv
Figures	vii
 <u>SECTIONS</u>	
I Introduction	1
II Predictive Procedure Development	3
III Input Requirements and Output Format	50
IV Predictive Procedure Results	61
V Receiving Water Impact	88
VI Conclusions and Recommendations	93
VII References	95
VIII Glossary	97
 <u>Appendices</u>	
A. Rainfall - Runoff Data	99
B. Washoff Variable (K_2) Sensitivity	115
C. Model Listing	119
D. Model Input Format	134
E. Model Variables and Description	136
F. Receiving Water Impact Sampling	139
G. Model Results	146
H. Flow, Total Rain and Dry Days Scattergram For Type II Sites	193

TABLES

<u>Number</u>		<u>Page</u>
1	Site characteristics, rainfall - runoff summary.	4
2	Predicted Q/R ratios for various rainfall volumes.	7
3	Dry day calculations for DD and DDI using a hypothetical rainfall record.	8
4	Results of regression analyses using DD and DDI values for Type II sites.	10
5	Correlation analysis results for rainfall - runoff durations.	12
6	Rainfall-runoff duration equations.	14
7	General equations relating rainfall and runoff durations.	13
8	Example of rainfall record and monitoring data needed to develop K_1 using Method I.	19
9	Total solids per runoff rate by rainfall category at the Milwaukee, I-794 site, 1976.	21
10	Total solids washoff using method 2 at the Milwaukee, I-794 site, 1976.	22
11	K_1 values for monitoring sites.	24
12	Predictive procedure K_1 values.	25
13	Published K_1 values.	26
14	Comparison of total solids accumulation rates to site characteristics.	27
15	Regression analysis results for K_1 (dependent variable), and ADT and dustfall for (independent variable).	27
16	K_2 sensitivity at Milwaukee I-794.	31
17	Range of K_2 values for each monitoring site.	31

TABLES (continued)

<u>Number</u>		<u>Page</u>
18	K ₂ values used in predictive procedure.	40
19	Constituent equations developed for Type I and Type III sites.	41
20	Constituent equations developed for Type II sites.	42
21	Predicted constituent loads using site specific equations and average equations.	44
22	Constituent equations developed for Type II sites.	45
23	Milwaukee I-794 calculated suspended solids and lead loadings using Type I site equations.	47
24	Milwaukee Hwy. 45 calcualted suspended solids and lead loadings using Type II site equations.	48
25	Nashville I-40 calculated suspended solids and lead loadings using Type II site equations.	49
26	Nonwinter rainfall summaries for a hypothetical area.	54
27	Model results for Milwaukee I-794, 1976 and 1977.	62
28	Model results for Milwaukee Hwy. 45, 1976 and 1977.	28
29	Model results for Nashville I-40, 1977.	73
30	Model results for Harrisburg I-81, 1976 and 1977.	77
31	Model results for Denver I-25, 1976 and 1977.	80
32	Model results for Texas I-45, 1977.	84
33	Summary of highway runoff quality data for all six monitoring sites - nonwinter 1976-77.	89
34	Yearly highway runoff loads.	88
35	Average concentrations for combined sewer, storm sewer and highway discharges.	91

TABLES (continued)

<u>Number</u>		<u>Page</u>
36	Annual loads for highway, municipal and urban runoff sources - lb/ac-yr.	92

FIGURES

<u>Number</u>		<u>Page</u>
1	Estimation of pollutant level after build-up.	18
2	Surface total solids level, Milwaukee I-794.	20
3	Selected total solids accumulation rates versus average daily traffic.	29
4	Milwaukee I-794 K_2 sensitivity, 1976.	32
5	Milwaukee I-794 K_2 selection, 1976.	33
6	Milwaukee I-794 K_2 selection, 1977.	34
7	Milwaukee Hwy. 45 K_2 selection, 1977.	35
8	Milwaukee Hwy. 45 selection, 1977.	36
9	Harrisburg K_2 selection, 1976.	37
10	Harrisburg K_2 selection, 1977.	38
11	Nashville K_2 selection, 1977.	39
12	Typical paved area cross-sections.	51
13	Predictive procedure flow diagram.	56
14	Measured versus computed total solids at Milwaukee I-794, 1976 and 1977.	65
15	Measured versus computed lead at Milwaukee I-794, 1976 and 1977.	66
16	Measured versus computed total solids at Milwaukee Hwy. 45, 1976 and 1977.	70
17	Measured versus computed lead at Milwaukee Hwy. 45, 1976 and 1977.	71
18	Measured versus computed total solids at Nashville I-40, 1977.	75
19	Measured versus computed lead at Nashville I-40, 1977.	76

FIGURES (continued)

<u>Number</u>		<u>Page</u>
20	Measured versus computed total solids at Harrisburg I-81, 1976 and 1977.	78
21	Measured versus computed lead at Harrisburg I-81, 1976 and 1977.	79
22	Measured versus computed total solids at Denver I-25, 1976 and 1977.	81
23	Measured versus computed lead at Denver I-25, 1976 and 1977.	82
24	Measured versus computed total solids at Dallas I-45, 1977.	85
25	Measured versus computed lead at Dallas I-45, 1977.	86

ACKNOWLEDGEMENTS

Acknowledgement is given to numerous State highway and U.S. Geological Survey representatives as well as individual experts who provided assistance during the progress of the study and preparation of the final report. It is not possible to name all who participated in this research study and therefore only a few key agencies and persons are listed below.

The following State highway agencies provided technical assistance, sites for field investigations, traffic and maintenance data:

Colorado State Department of Highways
Louisiana Department of Transportation and Development
Pennsylvania Department of Transportation
Tennessee Department of Transportation
Wisconsin Department of Transportation

District offices of the U.S. Geological Survey in Colorado, Pennsylvania, Tennessee and Wisconsin provided technical assistance in equipment installation and site operation.

Review and assistance in the preparation of the final reports was provided by: Richard Howell, California Department of Transportation and Roderick Moe, Texas State Department of Highways and Public Transportation.

In addition to those agencies and individuals acknowledged above, sincere appreciation is expressed for the work of Frank K. Stovicek, (deceased), FHWA, Office of Research who thoroughly reviewed the final report.

SECTION I INTRODUCTION

The following report describes the development of a predictive procedure for determining the quantity and quality of storm generated runoff from highway areas. The development of the procedure is based upon the monitoring program carried out in 1976 and 1977 at sites in Milwaukee, Wisconsin; Harrisburg, Pennsylvania; Nashville, Tennessee; and Denver, Colorado. Complete details of the monitoring programs at these sites can be found in Volume IV of this document series (1). Data summaries and monitoring results related to the development of the predictive procedure are presented in the Appendices of this report. (See Table of Contents).

PURPOSE

The purpose of the predictive procedure is to provide highway designers and other interested individuals or agencies with a simplified tool to estimate the quantity and quality of storm generated highway runoff. The predictive procedure is comprised of a series of equations which can be computerized to form a math model. The procedure is made up of four components corresponding to the following functions:

- Rainfall - runoff
- Pollutant buildup
- Pollutant wash-off
- Constituent loadings

The predictive procedure can be used for Environmental Impact Statements (EIS) or to determine the loadings for analysis of the pollutant discharge effects of various design storms at a particular site. The predictive procedure is not meant to be an all-inclusive model which predicts hydrographs and concentrations versus time but rather an easy to use method of determining the total volume of runoff and total pounds of a pollutant discharged from a highway area. The highway area under consideration is defined as the paved roadway and total nonpaved area which contributes to a particular discharge point. The standard data available to highway designers such as average daily traffic, site length, percent paved and curb type are used to define each area of investigation.

In addition to EIS applications, the procedure can also be used to evaluate existing highway systems. Thus, the effects of increased traffic, changes in the curb or barrier configuration or modifications to the nonpaved area can be determined as they relate to the total pollutant loading. Design storm analyses can also be conducted on an existing highway drainage area using the predictive procedure. The pollutant loadings, as predicted for these storms, can then be used to evaluate different water quality impacts through mass balance or modeling analyses. In this manner, the pounds of a pollutant discharged from a highway drainage area can be compared to other pollutant sources

within the area. Model use for evaluating receiving water impacts is discussed in Section V of this report.

FORM OF THE PREDICTIVE PROCEDURE

The predictive procedure presented in the following portions of this report will be available to the user in two separate forms. Because of the requirement of being easy to use, the first form of the procedure is presented as a series of equations and tables with a detailed step-by-step list of instructions for implementation. These equations require the user to select a number of coefficients corresponding to particular site characteristics and to select a rainfall period for analysis. Directions on the selection of coefficients and examples of the various applications are included.

The second form of the predictive procedure is a computerized version for use in long term applications which require the analysis of extended rainfall periods. Here the procedure takes on the form of a simulation model which performs the calculations based upon the user supplying the appropriate input data. Again, suitable documentation is included with the model. Further descriptions of the input requirements for each form of the model are presented in Section III. A listing of the computer program statements is contained in the Appendices of this report.

SECTION II PREDICTIVE PROCEDURE DEVELOPMENT

The development of the functional relationships between the individual sets of data from the monitoring program comprise the framework for the predictive procedure. The modules of the procedure represent the build-up of pollutants on the right-of-way surfaces, the wash-off of these pollutants during runoff and the determination of the discharge loads for selected pollutant constituents. Although the pollutant build-up process occurs prior to the rainfall-runoff process, the latter is discussed first in order to evaluate the length of time in which the pollutant accumulation actually occurs and to determine the amount of material remaining on the right-of-way after the previous rainfall event. The period of buildup and washoff from previous storms are collectively referred to as the prestorm history throughout this report.

RAINFALL-RUNOFF RELATIONSHIPS

The volume and duration of runoff from highway right-of-way are calculated within this module of the predictive procedure. The average runoff rate (volume of runoff per hour) is then used to remove (wash-off) a portion of the pollutants that have accumulated during the prestorm history. The prediction of the average runoff rate is based upon the characteristics of the highway drainage area and the rainfall volume and duration of each event under analysis.

The rainfall volume (R) for each storm and the associated runoff volume (Q) when expressed in the same units, provide a means of calculating the runoff coefficient which can be written as;

$$\text{runoff coefficient} = \frac{\text{volume of runoff}}{\text{volume of rain}} = Q/R \text{ ratio}$$

The runoff coefficient or Q/R ratio as used in this report, relates the total volume of runoff from both the paved and nonpaved portions of the drainage area to the amount of rain causing the runoff. Appendix Tables A-1 - A-5 on pages 99-114 present the rainfall and runoff data from the monitoring sites. Table 1 presents a summary of the monitoring site characteristics, rainfall data, and runoff data. These data used to develop the predictive procedure are only for the nonwinter months, April through October. Runoff during the winter months, November through March, is difficult to characterize, especially in the northern climates where snowfall and frozen ground conditions are prevalent. Runoff during the winter months in these areas is a function of snowfall, snowpack and temperature.

As can be seen from Table 1, some of the Q/R ratios are greater than 1.0, which indicates that the amount of runoff from these sites is greater than the rainfall that falls on the drainage area. This phenomenon is, of course, impossible unless an external source of flow is contributing to the monitoring site. The logical explanation for these large values is likely due to the accuracy of the instruments used for measuring the rainfall and flow volumes. A 10 to 15 percent error is enough to affect each Q/R value at the all-paved Milwaukee I-794 site so that the ratios are greater than 1.0. Because the percent error can be positive or negative for each parameter, the Q/R values which are greater than 1.0 will remain in the analyses since the effects of these values will be negligible when averaged with the remaining data.

Table 1. Site characteristics, rainfall - runoff summary.

Site	Drainage area, acres	Percent paved	Average ^a Q/R	Range ^a Q/R
Milwaukee I-794	2.1	100	0.87	0.20-1.21
Milwaukee Hwy. 45	106.0	31	0.40	0.10-0.91
Harrisburg 1-81	18.5	27	0.49	0.02-1.09
Nashville 1-40	55.6	37	0.48	0.10-0.90
Denver 1-25	35.3	37	0.42	0.08-0.68

a. April through October
metric units: acres x 0.405 = hg
in. x 2.54 = cm

The site characteristic referred to as percent paved in Table 1 is a measure of that part of the drainage area which is normally concrete or asphalt. The driving lanes and most shoulder areas, as well as exit and entrance ramps that are part of the total drainage area are considered paved. Since the predictive procedure is meant to be applied to all highway areas which may or may not have characteristics the same as those listed in Table 1, a general site characteristics classification was developed.

The Milwaukee I-794 site is unique in that the elevated bridge deck that comprises this drainage area is completely paved with impact barriers containing each set of lanes. This type of site is characteristic of many urban freeway systems which have a number of bridge decks passing over interchanges or depressed areas.

The Milwaukee Hwy 45 site, the Nashville I-40 site, and the Denver I-25 site characterize those highway drainage areas which contain paved roadway and shoulder areas and grassy or nonpervious side areas. These sites also contain mountable curbs with inlets spaced along the roadway surface. The percent of the drainage area that is paved generally ranges from 30 to 40 percent.

The final type of drainage area that can be encountered is the rural, flush shoulder type of highway which is characterized by the Harrisburg I-81 site. This site has flush shoulders which receive the runoff from the paved traffic lanes and which conveys the runoff to inlets spaced along the grassy side ditches of this rural site. Generally this type of site has a smaller part of the drainage area that is paved ranging from 20 to 30 percent.

These general site characteristics will be classified as follows for all remaining predictive procedure applications:

Type I sites: Urban, elevated bridge deck, 100 percent paved with impact barriers containing each set of lanes; Milwaukee I-794.

Type II sites: Mountable curb with paved and nonpaved drainage area; Milwaukee Hwy. 45, Nashville I-40, Denver I-25.

Type III sites: Rural sites with flush shoulders, paved and non-paved runoff through ditches; Harrisburg I-81.

The predictive procedure calculates the volume of runoff for a given rainfall event using equations which were developed for each site type from the monitoring data at the five drainage areas listed in Table 1. Using this table, the I-794 site had an average Q/R ratio of 0.87 which means that for each inch (2.54 cm) of rain that fell on that site, an average of 0.87 inches (2.2 cm) of runoff were measured at the outlet of the drainage area. Similarly for the Nashville I-40 site, 0.48 inches (1.22 cm) would be discharged. The differences in these values can be accounted for by the site characteristics of each drainage area with the I-40 site being 37 percent paved and I-794 being 100 percent paved.

The range of Q/R values presented in Table 1 varies from 0.02 to 1.2. The variation in these ratios between sites is caused by the differences in rainfall intensities and durations and most significantly

the differences in the characteristics of the drainage areas such as percent paved and soil cover within the unpaved area. The variations in the ratio at a particular site are related to four possible sources:

1. Rainfall intensity and duration.
2. Prestorm history.
3. Monitoring instrumentation.
4. Variation in vehicular splash-off.

Two rainfalls at a particular site may have the same volume but occur over significantly longer durations which effects the amount of runoff. For example, one inch (2.54 cm) in 30 minutes should produce more runoff than one inch (2.54 cm) in 5 hours due to the latter storm having more opportunity to infiltrate the nonpervious portions of the drainage area.

The prestorm history relates the conditions of the drainage area prior to the storm under consideration. Thus, the 5 hour storm above would produce more runoff if it had been preceded by a large amount of rain a day earlier than if there were no rain for an extended period prior to the storm. The prestorm history is thus related to the soil moisture conditions of the nonpaved portions of the drainage area and their ability to provide a base for infiltration of a part of the potential runoff volume.

The prestorm history of the all-paved I-794 site has little effect on the runoff volumes. Although the surface storage or surface wetting component can effect the volume of runoff as a function of the prestorm history, it will be considered constant for each event at this site (Type 1) and not included in the analysis.

Another source of variation in the Q/R ratios could be attributable to the accuracy of the monitoring instrumentation. Small rainfall and flow volumes can approach the detectable limits of the raingauges and stage recorders used at the monitoring sites. This may cause a variation of as much as 20 percent. These variations must be regarded as implicit to the data collection effort and will be assumed to be relatively constant for the events monitored in this project.

A final source of variation in Q/R ratios may be due to variations in vehicular splash-off. Splash-off varies with the velocity (speed) and quantity of traffic. Generally, the traffic volume and velocity are highest during daylight hours and lowest at night. Therefore a storm occurring during daylight hours will probably produce less runoff (more splash-off) than the same storm occurring at night. In urban areas, traffic volume is greatest during the early morning and late afternoon (commuter traffic) while traffic velocity is often lowest at the peak of the "rush-hour". A storm which occurs just prior to or immediately following peak "rush-hour" traffic would probably produce less runoff (more splash-off) than the storm occurring

at other times of the day. The effect of splash-off on Q/R ratio is probably greatest for Type I and Type II sites.

Determination of Runoff Volumes

Type I Sites - Two approaches were initially investigated for predicting the volume of runoff from the Milwaukee I-794 site. The first approach used an average Q/R ratio of 0.87 (Table 1) as a coefficient which when multiplied times the rainfall volume produced the volume of runoff. Thus, an equation of the following form was produced:

$$Q = 0.87 R$$

where θ = runoff volume

R = rainfall volume

This form of the equation is similar to the rational formula approach which predicts that a constant fraction of the rainfall is converted into runoff for all rainfall events. The data from this site showed the volume of runoff to vary from storm to storm as previously mentioned. In order to account for this variation, the runoff volumes were correlated to the rainfall volumes using simple regression techniques. The resulting equation, significant at the 95 percent confidence limits, was:

where O = runoff volume (inches)

R = rainfall volume (inches)

The correlation coefficient for this equation was 0.95 with an R^2 value of 0.91 which indicates that 91 percent of the variation in the total runoff at this site can be attributed to total rain using equation 1. Other forms of the equation using nonlinear techniques produced less significant relationships. Equation 1 produced runoff volumes and Q/R ratios which vary with the volume of rainfall as listed in Table 2. This form of the equation is used in the predictive procedure for all Type 1 sites.

Table 2. Predicted Q/R ratios for various rainfall volumes.

Rainfall - R (inches)	0.1	0.2	0.5	1.0	2.0
Predicted Runoff-Q (inches)	0.078	0.175	0.466	0.950	1.92
Q/R	0.78	0.78	0.93	0.95	0.96

metric units: in. x 2.54 = cm

Type II Sites - Type II sites are characterized as those sites with both paved and non paved (pervious) areas. Because of these pervious areas, dry days are an essential parameter in evaluating the relationship between rainfall and runoff volumes. Long dry periods prior to a rainfall will allow the non paved portions of the drainage area to absorb more of the rainfall than conditions where rainfall has been recent or significant enough to saturate those areas. Thus, long dry periods generally reduce runoff volume and lower the runoff coefficient (Q/R ratio).

Two methods of quantifying the prestorm history were attempted in the development of the predictive procedure. The first method was to count the number of days of dry weather prior to the event under consideration. This "dry days" (DD) value is a measure of the length of time prior to the event when no rain fell on the drainage area. The second method measures the number of days prior to the rainfall event in which the cumulative amount of rainfall equaled one inch (DDI). DDI takes into consideration the amount of rain that fell in the pre-storm period as well as the amount of time that was necessary to accumulate one inch (2.54 cm) of rain. Other volumes of rainfall were considered but the one inch value accounted for more of the large rainstorms than smaller values, while larger cumulative values resulted in extremely large DDI values for arid sites such as Denver. The two methods of quantifying the prestorm period may be significantly different in their estimates.

Table 3 presents a hypothetical rainfall record to illustrate the difference in dry day estimates using the DD and DDI methods. If the storm prior to the storm under consideration is greater than or equal to one inch (2.54 cm), DD and DDI have the same value (storm on April 3). However, if rainfall events less than one inch (2.54 cm) occur in the rainfall record, the two values become significantly different (storms on April 5,7,9 and 11). The cumulative value DDI provides an estimate of the length of time that was required to accumulate one inch of rainfall prior to the event under analysis.

Table 3. Dry day calculations for DD and DDI using a hypothetical rainfall record.

Storm date	Rainfall, in.	DD, days	DDI, days
April 1	1.05	--	--
April 3	0.30	2	2
April 5	0.45	2	4
April 7	0.20	2	6
April 9	0.50	2	8
April 11	0.10	2	6

metric units: in. x 2.54 = cm

Regression analyses were used to evaluate both methods of characterizing prestorm history (DD and DDI) for each of the three Type II sites. The results of the regression analyses using both linear and log transformed data are presented in Table 4. All correlation coefficients (R values) for the resulting equations are significant at the 95 percent confidence level when compared to a table of critical values for correlation coefficients (2). The regression analyses also show that equations using DD or DDI variables for individual sites are not significantly different in explaining the data variance for runoff volume (R^2 values differ by less than 0.04). This indicates that equations using the DD variable will predict runoff volume as well as equations utilizing the DDI variable. Because regression analyses indicate no advantage in using the DD or DDI variable, the DD variable was used for the predictive procedure since it is the common way of relating prestorm conditions.

The log form of the equation using the DD variable was used for Type II sites, because this form of the equation explains slightly more of the data variation (R^2 values) than does the linear form (Table 4). Also, the regression coefficient of the DD variable in the linear equation for Milwaukee Hwy. 45 site is a small positive value (0.001). This equation will predict larger runoff volumes as the number of dry days increases, which is counter to what is commonly expected in hydrology.

The form of the predictive equation to be used for Type II sites is a combination of the Milwaukee Hwy. 45 and Denver sites as determined through a multiple regression analysis. The Nashville data were not included in this task because the data from that site tended to skew the resulting equation away from the high significance levels that were obtained in the individual correlations. The Nashville data could be highly correlated as is shown in Table 4. However, when these data were combined with data from the other two sites in one regression analysis, the Nashville data were different than the other sites and the resulting equation was unacceptable. Appendix H (page 193) presents a series of scatter diagrams (Figure H-1, H-2, H-3, H-4) plotting flow versus total rainfall and dry days to show how the Nashville data differs from the Milwaukee Hwy. 45 and Denver sites and how the Nashville data tends to cluster. The reason for the variance in the Nashville data can be explained by two factors. The storm history for this site occurs such that a dry period of five to ten days is followed by four or five rainfall events in a short period. This same pattern is repeated two or three times as can be seen in the monitoring data of Appendix Table A-3 on pages 106 to 108. Another factor is the problem of rainfall measurement which was evident in the early portions of the monitoring program. Because of the length of the drainage area and since there was only one raingauge at this site in the initial phase, there were instances where flow was measured although rainfall was not recorded on the gauge. This could

Table 4. Results of regression analyses^a using DD and DDI values for Type II sites.

Milwaukee Hwy 45

DD			R	R ²
linear	$Q = 0.746 R + 0.001 DD - 0.199$		0.88	0.78
log	$= 0.366 R^{1.43} DD^{0.06}$		0.94	0.89
DDI				
linear	$Q = 0.768 R - 0.005 DDI - 0.099$		0.91	0.82
log	$= 0.413 R^{1.44} DDI^{-0.007}$		0.94	0.89

Denver I-25

DD			R	R ²
linear	$Q = 0.509 R - 0.002 DD - 0.026$		0.91	0.83
log	$= 0.565 R^{1.34} DD^{-0.175}$		0.91	0.83
DDI				
linear	$Q = 0.482 R - 0.002 DDI + 0.033$		0.92	0.84
log	$= 0.713 R^{1.254} DDI^{-0.183}$		0.89	0.80

Nashville I-40

DD			R	R ²
linear	$Q = 0.557 R - 0.01 DD + 0.022$		0.92	0.85
log	$= 0.522 R^{1.028} DD^{-0.107}$		0.87	0.75
DDI				
linear	$Q = 0.555 R - 0.003 DDI + 0.019$		0.91	0.83
log	$= 0.592 R^{1.02} DDI^{-0.109}$		0.87	0.76

^aAll equations are significant at the 95 percent confidence limits.

Note: Q = runoff (inches)

R = rainfall volume (inches)

DD = dry days to last rain

DDI = cumulative days to one inch of rain

metric units: in. x 2.54 = cm

account for the variability in the data. Further details of the monitoring aspects of this site can be found in Volume IV of this document series (1).

Using rainfall volume (R) and dry day (DD) data for Milwaukee Hwy. 45 and Denver, the Type II site equation to predict runoff volume (Q) was developed:

$$Q = 0.470 R^{1.369} DD^{-0.0858} \quad \frac{R}{0.92} \quad \frac{R^2}{0.85}$$

The Type II site equation is further explained in Section III of this report and is significant at the 95 percent confidence limits (2).

Type III Sites - The Harrisburg I-81 site was used to characterize Type III sites. Data were investigated in the same manner as Type II sites with the results of the DD and DDI variables being the same as Type II and the log equation showing more significance when compared to the linear equation. Using rainfall volume (R) and dry day (DD) data for Harrisburg, the Type III site equation to predict runoff volume (Q) was developed using regression analysis:

$$Q = 0.845 R^{1.892} DD^{-0.654} \quad \frac{R}{0.93} \quad \frac{R^2}{0.86}$$

The Type III site equation is further explained in Section III of this report and is significant at the 95 percent confidence limits (2).

Runoff Duration

Once the total volume of runoff has been calculated using site specific equations, the duration of this runoff must be predicted to determine the average runoff rate. A total of one inch (2.54 cm) of runoff may occur at a particular site over a duration of one hour to possibly six hours. The average intensity of one inch (2.54 cm) per hour should wash off more pollutant than a one-sixth of an inch (0.42 cm) per hour event, assuming uniform rainfall intensity. The predictive procedure developed in this report requires an average runoff rate to remove pollutants from the drainage area. Ideally, discrete rates at individual points within the runoff event should be used to remove the pollutants, however, this methodology is too sophisticated for the purposes of this procedure.

Data for the duration of runoff at each monitoring site are presented in Appendix A, Tables A-1 to A-5. These data were used to develop an equation relating rainfall duration (RD) to runoff (flow) duration

(FD). Each site's data were analyzed using linear regression analysis to determine an equation relating the durations. Table 5 presents the resulting equations for each of the five sites, a combination of the Type II sites, (Milwaukee Hwy. 45, Nashville and Denver) and all sites combined.

The equations of Table 5 are all significant at the 95 percent confidence level (2) and give a good indication of the typical duration of runoff for a given rainfall event. The last column of the table presents the predicted runoff duration for a two hour rainfall. These data show that the shortest runoff duration is predicted for the Milwaukee I-794 site (Type I site), while the longest runoff duration is predicted for the Harrisburg site (Type III site). Runoff durations predicted for Milwaukee Hwy 45, Nashville and Denver (Type II sites) are very similar and fall between the predicted values for Milwaukee I-794 and Harrisburg. This would be expected considering the drainage (hydraulic) characteristics for these three site types.

Table 5. Correlation analysis results for rainfall-runoff durations.

Site	Runoff duration equation	Correlation coefficient R	Runoff duration (FD) for RD = 2 hrs
Milwaukee I-794	FD = 1.12 RD + 0.69	0.95	2.93
Milwaukee Hwy 45	FD = 1.50 RD + 1.31	0.91	4.31
Nashville I-40	FD = 1.33 RD + 1.60	0.89	4.26
Denver I-25	FD = 1.16 RD + 1.72	0.90	4.04
Harrisburg I-81	FD = 1.65 RD + 6.27	0.75	8.57
Hwy 45, I-40, I-25 combined	FD = 1.36 RD + 1.63	0.90	4.35
All sites combined	FD = 1.62 RD + 2.10	0.77	5.34

Note: RD = rainfall duration in hours

FD = runoff duration in hours

The determination of the average runoff rate is critical to the accuracy of the washoff equation of the predictive procedure, therefore further investigation of the effects of prestorm history was undertaken. The data of the Type II and III sites was analyzed to determine if longer runoff durations were associated with fewer dry days. This relation was thought to occur since the previous (non-paved) areas would contribute more to the total runoff volume as the number of dry days decreased. Since these areas have significantly longer time of concentrations than paved portions of the drainage area, possibly runoff duration would increase for equal duration rainfalls.

The analyses were run for two separate groups of data corresponding to a certain number of dry days thought to show a significant difference in rainfall/runoff durations. The first dry day estimates investigated were those events with dry day periods equal or greater than 5 days and those less than 5 days. Regression analyses were run on each set of data for each site to determine if there were large differences in the ratios of the flow duration-to-runoff duration. The regression equations that resulted showed very little difference between each of the groups of data. The next analysis was to use the dry day period of 10 days to determine if any differences resulted. Regression analyses for these data showed greater differences than the 5 day estimate and the resulting equations are presented in Table 6. All equations are significant at the 95 percent limits (2).

Table 6 presents the calculated runoff duration for a two hour rainfall. The Harrisburg site shows the longest runoff duration for this storm. The difference in the duration for DD greater than 10 and less than 10 is more than 3 hours. The Nashville site shows the smallest difference between the DD estimates, but this characteristic may be a function of the raingauge problems discussed earlier. These equations will be used to categorize the runoff duration for the site types which contain nonpaved portions of the drainage area.

Table 7 shows the results of combining the three Type II sites while the Type I and III sites use the individual equations for the Milwaukee I-794 and Harrisburg sites, respectively. The equations for the two dry day groups in Table 7 are identical for Type I sites because a completely paved drainage area was assumed to be unaffected by pre-storm history.

Table 7. General equations relating rainfall and runoff durations.

Type of site	Dry days greater than or equal to 10 days	Dry days less than 10 days
Type I	$FD = 1.12 RD + 0.69$	$FD = 1.12 RD + 0.69$
Type II	$FD = 1.06 RD + 1.79$	$FD = 1.27 RD + 2.16$
Type III	$FD = 1.92 RD + 4.18$	$FD = 1.48 RD + 8.28$

Note: FD = runoff duration
 RD = rainfall duration

The duration of runoff predicted with these equations is used with the previously calculated runoff volume to produce the average

Table 6. Rainfall-runoff duration equations.

Site	Dry days greater or equal to 10	Runoff duration (FD) for RD = 2	Dry days less than 10	Runoff duration (FD) for RD = 2	Drainage site length, ft $\times 10^3$
Milwaukee Hwy 45	FD = 1.16 RD + 1.59	3.91	FD = 1.08 RD + 3.70	5.86	9.5
Nashville I-40	FD = 0.92 RD + 2.23	4.07	FD = 1.43 RD + 1.62	4.48	6.2
Denver I-25	FD = 0.60 RD + 2.05	3.25	FD = 1.13 RD + 1.94	4.20	3.6
Harrisburg I-81	FD = 1.92 RD + 4.18	8.02	FD = 1.48 RD + 8.28	11.24	2.0

Note: FD = runoff duration in hours
 RD = rainfall duration in hours
 metric units: ft $\times 0.3$ = meters

volume of runoff per hour for a given rainfall event.

POLLUTANT ACCUMULATION EQUATION

The pollutant accumulation equation of the predictive model is as follows:

$$P = P_0 + (K_1 \times HL \times T) \dots \dots \dots \quad (2)$$

Where; P = pollutant level after build-up, lb (kg)

P_0 = initial surface pollutant load, lb (kg)

K_1 = pollutant accumulation rate, lb/mi-day
(kg/km-day)

T = time of accumulation, days (20 day maximum)

HL = highway length, mi (km)

The pollutant accumulation equation predicts the highway surface pollutant load (P) which accumulates during a selected time period (T) at a specified rate (K_1). Surface pollutants are those which accumulate on the surface of all-paved sites (e.g. elevated bridge sections) and on the paved and unpaved surfaces of highway sections which have right-of-way areas (e.g. gravel shoulders, grassy areas, etc.). For purposes of the predictive model, pollutant load refers to that fraction of the total highway load which is available for wash-off.

The monitoring data from this study were "end-of-the-pipe" wash-off data which are not a direct measure of pollutant buildup. Therefore, monitoring data could not be used to establish whether pollutant buildup on highways is linear, exponential or some other mathematical function. The pollutant accumulation equation (2) assumes that pollutants build up linearly during the accumulation period. This equation is similar to that used in the Storage, Treatment, Overflow, Runoff Model (STORM) (3) which is based on a linear pollutant build-up relationship developed from a study on urban runoff in Chicago (4).

The surface pollutant accumulation variable, K_1 , is the rate at which the carrier pollutant, total solids, accumulates in pounds per mile per day (kg/km/day). A carrier pollutant is that pollutant which exhibits the highest degree of association with all other pollutants being considered. In many mathematical models, the predicted quantity of carrier pollutant is used to estimate the quantity of all other pollutants being modeled. This method eliminates the need for each pollutant to be predicted separately by the model, greatly reducing the number of calculations required. Total solids was chosen as the carrier pollutant for the predictive model developed in this study because total solids showed the highest correlation with the other monitored quality parameters when regression analyses were performed. Volume IV, of this document series, "Characteristics of Runoff From Operating Highways Research Report", presents the results of these

regression analyses (1). In this report the term total solids (TS) refers to total suspended solids (TSS) plus total dissolved solids (TDS). Under the new nomenclature of Standard Methods (5), total solids as used in this study is defined as total residue.

Highway planners usually know in advance the length of the highway and the design average daily traffic. For this reason, K_1 , is expressed as pounds per mile - day (kg/km-day). The unit, miles, refers to the actual length of highway section in the contributing drainage area. This is in contrast to curb mile or lane mile, which is a multiple of the highway length. The highway designer then inputs to the model the highway length (HL) and the appropriate K_1 factor. K_1 is site specific and its value may be based upon actual monitoring data, if it exists, or its value can be estimated from average daily traffic. K_1 selection based on average daily traffic is discussed at the end of this section.

The initial surface pollutant load (P_0) is the pounds of pollutants on the surface at the beginning of the accumulation period. The accumulation period can be intervals within an actual rainfall record, intervals within a series of design storms, or the period prior to a single design storm event.

If an accumulation period follows a large storm event, the initial surface pollutant load will be considered zero ($P_0=0$). The definition of a large storm is based upon that used in the Stormwater Management Model (SWMM) for the rate of pollutant removal during a storm event (6). For purposes of the predictive procedure, a large storm event is defined as one with greater than one inch (2.54 cm) of total rainfall and having at least one hour in which the average intensity is 0.5 inches per hour (1.27 cm/hr). For such a storm, it is assumed in SWMM that approximately 90 percent of the surface pollutants available for wash-off have been removed. For the remainder of this report, any storm meeting the above rainfall requirements is referred as to a large storm event.

For succeeding rainfall events in a continuous rainfall record, P_0 is the surface pollutant load remaining after wash-off from the previous rainfall event. For rainfall records which do not follow a large storm event or for design storms, the initial surface pollutant load must be estimated using a site specific K_1 value, site length and a specified period of build-up. An analysis of monitored wash-off data and rainfall records during the subject study suggests that dry periods greater than 20 days over-estimate the surface load. The initial surface pollutant load for a site with a K_1 of 80, and a site length of 5 miles would be:

$$80 \frac{\text{lbs}}{\text{mi-day}} \times 5 \text{ mi.} \times 20 \text{ days} = 8,000 \text{ lbs (3,629 kg)}$$

However, the model user may choose any accumulation period based upon site specific data or design criteria. For any site, a maximum accumulation period is governed by wind, traffic, curb type, sweeping and other site specific factors which limit the pollutant load within a highway system. This analysis will assume 20 days to be the maximum.

The flow diagram of Figure 1 depicts the steps leading to an estimation of the pollutant level after build-up for any period of accumulation. This diagram also shows the various methods of estimating the initial surface pollutant load, P_0 .

Surface Pollutant Accumulation Variable (K_1) Development

K_1 was developed from monitored data using one of the following methods depending upon available data records:

- Method 1. Uses a period between two large storm events in which all of the storm events were monitored. Assuming the two large storm events wash off essentially all of the surface pollutants, then the wash-off data in pounds (kilograms) from all the monitored events should account for all pollutants accumulated during this period.
- Method 2. Uses a period between two large storm events in which only some of the storm events were monitored. The monitored wash-off data are used to estimate pollutant wash-off for unmonitored events. Estimated and actual wash-off data should provide a reasonable value for total surface pollutants accumulated between the two large rainfall events.

Method 1 is preferred for estimating K_1 because it is based entirely on monitored data. The required monitoring data and a sample calculation of a K_1 value using Method 1 for the Milwaukee I-794 site are presented in Table 8.

The storm event on 7/30/76, 1.59 inches (4.04 cm) of rainfall, was large enough to wash off essentially all surface pollutants. The pounds of total solids accumulated during this period is the sum of all total solids monitored, ending with the 1.05 inches (2.67 cm) of rainfall on 8/28/76 which is assumed to wash off all remaining surface pollutants. K_1 is calculated by dividing pounds of total solids washed off by highway length in miles (kilometers) and the number of days during the accumulation period. Figure 2 displays this accumulation, wash-off relationship. The second method for developing K_1 was used for sites where runoff quality for all storm events between two large rainfalls was not monitored, however runoff volume and duration was available. The first step was to express all pollutant wash-off data for monitored events in terms of runoff intensity, lbs/(in./hr) (kg/(cm/hr)). Runoff rates were chosen as the units for data normali-

KEY

P_O = INITIAL SURFACE POLLUTANT LOAD
 P = POLLUTANT LEVEL AFTER BUILD-UP
 K_1 = POLLUTANT ACCUMULATION RATE
 T = TIME OF ACCUMULATION
 HL = HIGHWAY LENGTH

Figure 1. Estimation of pollutant level after build-up.

Table 8. Example of rainfall record and monitoring data needed to develop K_1 using Method 1.

Date	Total rainfalls, inches	Maximum intensity during any one hour of rainfall, in./hr	Total solids monitored, lb
7/30/76	1.59	1.02	--
8/5/76	0.05	--	14
8/13/76	0.64	--	94
8/25/76	0.14	--	29
8/28/76	1.05	0.74	
			<u>135</u>
			<u>272</u> lb accumulated

$$K_1 = 272 \text{ lb}/(0.15 \text{ mi} \text{ (highway length at I-794)}/29 \text{ days}) = \\ 62.5 \text{ lb/mi-day (17.6 kg/km-day)}.$$

metric units: in. \times 2.54 = cm
 1b \times 0.454 = kg

zation because rate of runoff is the controlling mechanism which carries pollutants within the drainage system. Monitored events with associated pounds of pollutants per runoff rate, were then grouped into three rainfall categories as listed in Table 9: 0.05 to 0.10 inches (0.13 to 0.25 cm), 0.11 to 1.00 inches (0.28 to 2.54 cm) and greater than 1.00 inch (2.54 cm). Any rainfall less than 0.05 inches (0.13 cm) is considered a trace of rain which will not produce runoff of sufficient volume and rate to effect pollutant wash-off. An average pounds per runoff rate from each of the three rainfall categories was then applied to the appropriate unmonitored rainfall event for which runoff rate was calculated. The pounds of total solids, monitored and estimated, are then summed for the entire period. An example of K_1 development using Method 2 is presented in Table 9. As in Method 1, the assumption is used that the two large storm events wash off essentially all of the surface pollutants. The summed pounds of total solids (monitored and estimated) should therefore account for all pollutants accumulated during this period. Using the sum of predicted and monitored total solids wash off, (Table 10), the K_1 factor can be estimated as follows:

$$K_1 = 1400 \text{ lbs} \div (0.15 \text{ mi. (highway length at I-794}} \times 153 \text{ days}) \\ = 62.7 \text{ lbs/mi-day (17.7 kg/km-day)}$$

If the three rainfall categories are not used, pollutant wash-off predictions for small rainfalls, 0.05 to 0.10 inches (0.13 to 0.25 cm) are high and pollutant wash-off predictions for large rainfalls, >1.00 inch (2.54 cm), are low. The range of mean values, total solids per runoff rate, for the three rainfall categories of Table 9 indicate

Figure 2. Surface total solids level, Milwaukee - Hwy I-794.

Table 9. Total solids per runoff rate by rainfall category
at the Milwaukee, I-794 site, 1976.

Total rainfall category, in.	Date	Total rain, in.	Runoff rate in./hr	Total solids monitored, 1b	Total solids per runoff rate, 1b/(in./hr)
0.05 - 0.10	8/5	0.05	0.053	14	264.2
0.11 - 1.00	6/18	0.90	0.213	87	408.5
	7/28	0.33	0.093	45	483.9
	8/13	0.64	0.107	94	878.5
	8/25	0.14	0.063	29	460.3
	9/9	0.85	0.124	98	790.3
	9/19	0.30	0.032	28	$\frac{903.2}{654.1}$
				Mean	
>1.00	7/30	1.59	0.341	359	1052.8
	8/28	1.05	0.225	135	$\frac{600.0}{826.4}$
				Mean	

metric units: inches \times 2.54 = cm
1b \times 0.454 = kg

Table 10. Total solids washoff using Method 2
at the Milwaukee, I-794 site, 1976.

Date	Total rainfall, in.	Runoff rate, in./hr	Predicted total solids wash-off, lb	Monitored total solids wash-off, lb
5/5	2.15	0.581	—	—
5/10	0.15	0.187	122	122
5/15	0.90	0.074	48	48
5/28	0.63	0.240	157	157
5/30	0.10	0.290	8	8
6/13	0.58	0.138	90	90
6/18	0.90	0.213	139	139
6/24	0.05	0.021	6	6
6/27	0.05	0.027	7	7
7/28	0.33	0.093	61	61
7/30	1.50	0.341	282	282
8/5	0.05	0.053	14	14
8/13	0.64	0.170	70	70
8/25	0.14	0.063	41	41
8/28	1.05	0.225	186	186
9/1	0.39	0.091	60	60
9/9	0.85	0.124	81	81
9/19	0.30	0.032	21	21
10/5	1.20	0.064	53	53
			1440	1bs accumulated ^a

a. Sum was calculated substituting monitored values for predicted values whenever possible.

metric units: in. \times 2.54 = cm
1b \times 0.454 = kg

why errors in estimating pollutant wash-off occur if only one average is used.

The minimum runoff duration that can be used in calculating average runoff intensity is 0.5 hours. Short duration flows, less than 0.5 hours, are often the result of small storms producing less than 0.1 inches (.25 cm) of flow. Using the high average runoff rates calculated from such storms gives more weight to the pollutant wash-off ability of a small storm than occurs. For this reason, all storms used in the predictive procedure were considered to have a duration of at least 0.5 hours, eliminating overestimates of total solids wash-off for short duration storms. For example, a storm producing 0.05 inches (.12 cm) of runoff in 0.17 hours (10 minutes) would have an average runoff rate calculated using an adjusted runoff duration of 0.5 in./hr as follows:

$$\begin{aligned}\text{Average runoff rate} &= 0.05 \text{ inches of flow} \div 0.5 \text{ hours} \\ &= 0.10 \text{ in.hr (0.25 cm/hr)}\end{aligned}$$

Otherwise the average rate calculated from the actual runoff duration (0.17 hr) would be 0.29 in./hr (0.73 cm/hr) and would cause a large overprediction of pollutant wash-off.

Comparison of predicted total solids wash-off to monitored total solids wash-off of Table 10 shows that values comparable to estimated total solids are obtained using the rainfall category breakdown and short duration storm adjustment for wash-off of unmonitored events.

K_1 factors developed from monitored data during the subject study are listed in Table 11.

Method 1 (all events monitored) and Method 2 (all events not monitored), give comparable results at I-794 and Hwy 45. Use of Method 2 appears to give reasonable estimates of pollutant accumulation (K_1) when Method 1 cannot be implemented. However, Method 2 does not provide good K_1 estimates when dry periods of greater than 20 days are contained within the period of analysis. The factor, pounds of pollutants per runoff rate, does not account for dry days. Using Method 2, estimated total pounds of pollutant wash-off for an unmonitored event with a 0.5 in./hr (1.27 cm/hr) runoff rate and one dry day will be the same as an unmonitored event with a 0.5 in./hr (1.27 cm/hr) runoff intensity and forty dry days. Method 2 will under-predict where long dry periods are involved.

Denver, having an arid climate, is an example of a site where Method 2 cannot be used with confidence. During the summer monitoring period of 1976, only two large storms appeared in the rainfall record. This period was used to calculate K_1 , 189.3 lb/mi-day (53.4 kg/km-day). Within this rainfall record was a 42 day dry period. K_1 is probably

Table 11. K_1 values for monitoring sites.

Site	Average daily traffic, vehicles	K_1 value, lb/mi-day			
		1976		1977	
		All events monitored	All events not monitored	All events monitored	All events not monitored
I-794	53,000	63.5	62.7	96.3	100.0
Hwy 45	85,000	172.5	120.2	367.7	368.9
Harrisburg					
I-81	24,000	*	270.2	*	62.8
Nashville					
I-40	88,000	*	210.8	*	347.3
Denver					
I-25	149,000	*	189.3	*	90.0

$$K_1 = 1\text{b}/\text{mi-day} = (0.28 \text{ kg}/\text{km-day})$$

* - The rainfall record did not contain a period between two large storms for which all events were monitored.

underestimated as this site has an average daily traffic almost three times that of I-794 in Milwaukee. During 1977, there was only one large storm event in the Denver rainfall record. The calculated K_1 value of 90.0 lb/mi-day (25.4 kg/km-day), was estimated using the largest available rainfall, 0.65 inches (1.65 cms) over a 13.5 hour duration, at the start of the analysis period. Because of the long dry periods and lack of large storms in the rainfall record, the site specific K_1 values for Denver were not acceptable for use in the predictive procedure, rather, a general K_1 for Type II sites was used.

Construction activity occurred near the monitoring sites at Hwy. 45 (Milwaukee) and I-40 (Nashville) in 1977. K_1 values for this period reflect this construction activity, and these values were not used in the development of the predictive model. At Harrisburg, 1976 was the first year of highway use after construction and this probably influenced the high K_1 value for this site. The K_1 value appears to reflect some residuals from highway construction, and therefore, was not used in the development of the predictive model.

The 1976 K_1 value for Nashville, 210.8 lb/mi-day (59.4 kg/km-day), is based upon the only available data for the year, the month of October. Findings at Milwaukee I-794 indicate little variation in accumulation rates during summer periods. At I-794 the K_1 calculated using Method I for the period 6/18/76 - 7/30/76 was 64.1 lb/mi-day (18.1 kg/km-day) and the K_1 for the period 7/31/76 - 8/28/76 was 62.5 lb/mi-day (17.6 kg/km-day). Therefore, the Nashville 1976 K_1 value is probably representative of the entire summer period. The 1976 K_1 value is used

at Nashville for predictive procedures because of the construction activity which occurred during 1977. Based upon average daily traffic (Table 11), the 1976 K₁ value at Nashville appears reasonable.

The K₁ values used in predictive model for nonconstruction events are listed in Table 12.

Table 12. Predictive procedure K₁ values.

Site	K ₁ , 1b/mi.-day	Value obtained by:
Milwaukee I-794	75.6	Weighted average for K ₁ values (Method 1), 1976-77
Milwaukee Hwy 45	172.5	1976 K ₁ value (Method 1)
Harrisburg I-81	62.8	1977 K ₁ value (Method 2)
Nashville I-40	210.8	1976 K ₁ value (Method 2)

metric units: 1b x 0.454 = kg
mi x 1.609 = km

Wherever possible the Method 1 K₁ value is used to the exclusion of K₁ values estimated using unmonitored events (Method 2). It is felt that the K₁ values in Table 12 best represent the total solids accumulation within the monitored highway systems under normal maintenance and operation.

K₁ Values in the Literature

The total solids accumulation rates for streets and highways which appeared in a literature review of water quality impacts of highway operations and maintenance (7) are presented in Table 13.

When making comparisons of the above total solids accumulation data, two things must be kept in mind: 1) city streets generally accumulate more total solids because of increased sources from which total solids may be obtained, and 2) sweeping or a combination of sweeping and flushing usually accounts for more total solids than an analysis of surface runoff. The K₁ values developed in this report reflect total solids available to be washed off in surface runoff.

Previously developed K₁ factors (Table 12), which ranged from 62.8 1b/mi-day at the Harrisburg site to 210.8 1b/mi-day at the Nashville site (17.7 to 59.4 kg/km-day) were derived from runoff analysis data. These K₁ factors appear comparable to the total solids accumulation values reported in the literature (Table 13).

Table 13. Published K_1 values.

Total solids accumulation rate, lb/mi-day	Location	Solids collection techniques	Ref.
1580	Chicago City Sts.	Sweeping	(4)
1180	11 U.S. City Sts.	Combined sweeping and flushing	(8)
10.4	Seattle Highway	Runoff analysis	(9)
382	Washington, D.C. Hwy.	Vacuuming and flushing	(10)
69.4	Seattle Highway	Runoff analysis	(11)
26.6	Seattle Highway	Runoff analysis	(12)

metric units: 1b x 0.454 = kg
 mi x 1.609 = km

A total solids accumulation rate of 54.5 lb/mi-day (15.4 kg/km-day) was calculated from runoff analysis data reported in a highway runoff study in Dallas, Texas (13) using an average Q/R of 0.90 and Method 1. The Texas study site is characterized as Type 1. The elevated highway section at this site drains slightly more than two acres (0.8 ha). The total solids accumulation rate at the I-794 site (Milwaukee) was 75.6 lb/mi-day (21.3 kg/km-day) which appears comparable to the Texas accumulation rate if the differences in average daily traffic of 53,000 vehicles per day at Milwaukee are compared to the 30,000 vehicles per day at Texas.

K_1 Selection Based on Site Characteristics

A comparison of total solids accumulation values (K_1) with site characteristics for four of the monitoring sites is presented in Table 14.

These accumulation rates represent those that are derived from "normal" highway operation and maintenance. As explained previously, K_1 factors for years which had construction activity on or near the monitoring site were not used. The rainfall record at the Denver site prevented a reliable estimate of K_1 , and therefore, those total solids accumulation rates will not be used in the regression analyses to develop equations relating K_1 to site characteristics. The selection of a K_1 value for sites other than those listed above require some type of relationship for the predictive procedure to calculate a site specific K_1 . Regression analyses using the data from the sites monitored during this project were used to develop an equation to predict K_1 . The results of regression analysis using K_1 as the dependent variable, and average daily traffic (ADT) and dustfall as the

independent variables are presented in Table 15.

Table 14. Comparison of total solids accumulation rates and site characteristics.

Site	Total solids accumulation, lb/mi-day	Average daily traffic, vehicles/day	Dustfall, g/m ² /day	Barrier type
Harrisburg I-81	62.8	24,000	0.06	Flush
Milwaukee I-794	75.6	53,000	0.43	Barrier
Milwaukee Hwy 45	172.5	85,000	0.21	Mountable curb
Nashville I-40	210.8	88,000	0.31	Mountable curb

metric units: 1b x 0.454 = kg
mi x 1.609 = km

Table 15. Regression analysis results for K_1 (dependent variable), and ADT and dustfall (independent variables).

Variable relationship	Independent variable	Sign of regression coefficient	R	R ²
Linear	ADT	+	0.93	0.87
	Dustfall	+	0.17	0.03
	ADT, Dustfall	+,-	0.96	0.93
Semilog	ADT	+	0.87	0.75
	Dustfall	+	0.41	0.17
	ADT, Dustfall	+,-	0.95	0.91
Log	ADT	+	0.90	0.81
	Dustfall	+	0.14	0.02
	ADT, Dustfall	+,-	0.97	0.95

Because of the small number of cases ($n=4$), nothing can be said statistically about the correlation of K_1 with average daily traffic and dustfall. The purpose of performing the regression analysis was to provide the best equation with the available data. However, average daily traffic appears to show a strong relationship with K_1 values

when these two parameters are graphed (Figure 3). The computed K_1 for Dallas (13) was included as an additional point for comparison. Based upon the graph, ADT within the range of 25,000 to 90,000 vehicles per day appears to give reasonable estimates of K_1 .

Regression analyses using the monitored dustfall data obtained during this study, show dustfall to be a poor estimator of K_1 (low R^2 values). In fact, when analyzed in combination with ADT, the regression analyses show a negative relationship to K_1 (negative regression coefficient). This means that as the dustfall increases the accumulation of total solids decreases. This relationship is contrary to the positive relationship which would be expected between dustfall and K_1 . These results are probably due to the small number of sites ($n=4$) which could be used in the regression analyses. Therefore, no equation is used in the predictive procedure to predict K_1 from dustfall alone (because of low R^2 values) or in combination with ADT (because of negative regression coefficients).

Barrier type is difficult to quantify, but probably has some effect on total solids accumulation. With a flush shoulder on a highway, there is nothing to restrict total solids from being blown off. Mountable curbs provide some restriction while side barriers help to retain a greater proportion of the total solids than mountable curbs or flush shoulders. Because of the limited data, an evaluation of the effect of curb type on K_1 values estimated for the study sites cannot be made.

For those cases in which a site specific K_1 value is not available, the predictive procedure uses ADT to calculate the appropriate total solids buildup rate using the following equation;

$$K_1 = (\text{ADT}^{0.89}) 0.007 \dots \dots \dots \quad (3)$$

WASH-OFF COEFFICIENT (K_2) DEVELOPMENT

The coefficient K_2 is used in the predictive procedure to remove a portion of the carrier pollutant from the surface of the drainage area. The general wash-off equation that is used in the Corps of Engineers STORM model (3) and EPA Stormwater Management Model (14) is used in this procedure in the following form:

$$P_D = P (1 - e^{-K_2 r}) \dots \dots \dots \quad (4)$$

Where: P_D = pounds (kilograms) of pollutant discharged
 P = surface load at start of the runoff event
(Equation 2)
 K_2 = wash-off coefficient
 r = average runoff rate, in./hr (cm/hr)

Figure 3. Selected total solids accumulation rates versus average daily traffic.

The terms of Equation 4 were determined in the following manner. P is the calculated pounds of the carrier pollutant, total solids, on the surface of the drainage area from Equation 2. The average runoff rate (r) is calculated using Equation 1 and the equation for flow duration. K_2 is selected based upon the drainage area configuration (Type I, II or III). Equation 4 utilizes the average runoff rate because it showed the best correlation to discharge loads monitored at each site.

A sensitivity analysis based upon a comparison of predicted and measured total solids was used to develop K_2 values for each site. For a series of monitored events at a particular site, the build-up and wash-off equations (2 and 4) were applied using different K_2 values to determine the best fit for the total of all events. For the preliminary analysis, a range of K_2 values from 1 to 20 was selected because this range was thought to include the wash-off potential that could be expected for highway sites. A K_2 of 1 will remove 22 percent of the available pollutant load when r is equal to 0.25 inches per hour (0.63 cm/hr), while a K_2 of 20 removes 99 percent with the same r value.

Table 16 presents the results of applying a K_2 value of 1 and 20 to actual runoff and dry day data for the Milwaukee I-794 site. The K_1 value used in this analysis was 63 lb/mi-day (17.2 kg/km-day) as developed previously. This sensitivity analysis shows that a K_2 value of one washes off 777.3 lb (352.6 kb) of total solids, while a K_2 value of 20 approximately doubles the pounds washed off.

Figure 4 shows a graph of the measured total solids discharged for nine monitored events and the corresponding computed values during 1976 at Milwaukee I-794. To determine the operating range of K_2 , values (1, 5, 8 and 20) were selected for analysis in order to under and over predict the measured data. From the Figure, it can be seen that the K_2 values of 1 and 20 did not provide good estimates of the total solids washed off, while K_2 values of 5 and 8 provided better estimates. This same procedure was used for the other monitoring sites. The monitored rainfall events in which total solids were measured at each site were compared to predicted total solids using K_2 values that ranged from 1 to 20. Those values that were closest to the sum of the measured values were then graphically compared to individual events as shown in Figures 4 to 11. The range of K_2 values that were selected for each site are presented in Table 17.

For purposes of the predictive procedure, a single K_2 value was required for each of the three site categories. The values in Table 17 are generally in the range of 5-8 with the exception of Harrisburg. Based upon the comparison of individual K_2 values with actual monitoring data, the K_2 value of 6.5 was selected as representative of the Milwaukee Highway 45, Nashville and Denver sites which contain some type of curb or barrier, structured drainage and grassy right-of-way (Type II). For the Harrisburg site a value of 12 was selected as

Table 16. K_2 sensitivity at Milwaukee I-794.

Date	Runoff, in.	Dry days	$K_2=1$, pounds washed-off	$K_2=20$, pounds washed-off
5/10/76	0.187	5	8.1	46.1
5/15/76	0.074	5	6.2	37.4
5/28/76	0.240	13	43.3	132.8
5/30/76	0.290	2	5.0	8.7
6/13/76	0.138	14	39.3	134.4
6/18/76	0.213	5	60.3	55.6
6/24/76	0.021	6	6.4	19.5
6/27/76	0.027	3	8.6	27.4
7/28/76	0.093	31	54.6	280.0
7/30/76	0.341	2	167.7	70.7
8/5/76	0.053	6	24.4	37.2
8/13/76	0.107	8	51.0	77.7
8/25/76	0.062	12	34.6	88.3
8/28/76	0.225	3	114.1	63.1
9/1/76	0.091	4	42.7	32.3
9/9/76	0.124	8	61.0	75.0
9/9/76	0.031	10	17.1	47.2
10/5/76	0.064	16	42.9	148.5
Total	--	--	777.3	1371.9

metric units: 1b x 0.454 = kg
in. x 2.54 = cm

Table 17. Range of K_2 values for each monitoring site.

Site	K_2
Milwaukee I-794	5-8
Milwaukee Hwy 45	5-8
Harrisburg I-81	4-20
Nashville I-40	5-8

Figure 4. Milwaukee I-794 K_2 sensitivity, 1976.

Figure 5. Milwaukee I-794 K_2 selection, 1976.

Figure 6. Milwaukee I-794 K_2 selection, 1977.

Figure 7. Milwaukee Hwy. 45 K_2 selection, 1976.

Figure 8. Milwaukee Hwy. 45 selection, 1977.

Figure 9. Harrisburg K_2 selection, 1976.

Figure 10. Harrisburg K₂ selection, 1977.

Figure 11. Nashville K_2 selection, 1977.

representative of a rural, flush shouldered site which uses grassy ditch conveyance for the surface runoff. A K_2 value of 5.0 was selected for the Milwaukee I-794 site. This value will be used for all elevated bridge decks which are completely paved. A summary of these values for each site type is presented in Table 18.

Table 18. K_2 values used in predictive procedure.

Site type	K_2
Type I	5.0
Type II	6.5
Type III	12.0

The Type III site requires the highest K_2 value in order to wash off larger amounts of the pollutant load per runoff volume than other sites. The flush shoulder and the nonpaved drainage conditions which characterize this site type probably account for the high value in that more pollutant wash-off is required per event to remove the pollutant load contained within the grassy areas adjacent to the roadway. The Type I site has the lowest K_2 value which indicates that it is easier to wash off pollutants from a site which is all paved than a site which has both paved and unpaved areas (Type II and III).

The data used in the selection of these K_2 values are listed in Appendix B, Tables B-1 - B-4. These tables present the predicted and measured total solids values for each K_2 in the selected range of values on Table 17. It must be pointed out that the values in these tables are based upon nonwinter conditions and that more emphasis is placed upon nonconstruction years (1976 at Milwaukee Hwy. 45 and 1977 at Nashville). Small differences between individual total loads for each K_2 value were neglected in assigning the three site specific K_2 values.

CONSTITUENT LOADINGS

The final component of the predictive procedure transforms the pounds of total solids washed off into pounds of lead, COD, suspended solids or any other of the 16 quality constituents available in the model. The resulting loadings may be used to evaluate the impact of these discharges on the receiving water or to evaluate the loads as required by special model application. A general approach for determining the relative impact of these loadings on the receiving water is discussed in Section V (page 88).

The prediction of heavy metals, nutrients, solids and other parameters for individual storm events relies upon the correlation of measured total solids loads to the measured loads for each of the remaining parameters. Tables 19 and 20 present the results of each of these linear regressions in the form of an equation for predicting each parameter as a function of the total solids load for each site. For

Table 19. Constituent equations developed for Type I and Type III sites.

Parameter	Type I Milwaukee I-794	Type III Harrisburg I-40
SS	= $0.53TS - 3.2^*$	$0.32TS - 36.8^*$
VSS	= $0.191TS + 0.2^*$	$0.061TS - 3.3^*$
TVS	= $0.221TS + 13.3$	$0.32TS - 32.3^*$
TKN	= $3.3 \times 10^{-3} TS + 0.16$	$3.1 \times 10^{-3} TS + 0.55^*$
BOD	= $0.023TS + 1.5^*$	N/A
TOC	= $0.057TS + 0.80^*$	$0.068TS - 5.85^*$
COD	= $0.202TS + 5.47^*$	$0.087TS + 0.65^*$
TN	= $1.37 \times 10^{-3} TS + 0.12$	$1.83 \times 10^{-3} TS + 0.054^*$
TPo ₄	= $1.0 \times 10^{-3} TS + 3.0 \times 10^{-4}$	$2.15 \times 10^{-3} TS - 0.245$
C ₁ ⁻	= $0.034TS + 2.59$	$0.135TS + 2.6^*$
Pb	= $5.6 \times 10^{-3} TS - 0.024$	$4.1 \times 10^{-4} TS - 0.029^*$
Zn	= $8.4 \times 10^{-4} TS + 0.014$	$2.67 \times 10^{-4} TS - 0.011^*$
Fe	= $0.015TS + 0.59$	$0.014TS - 1.61^*$
Cu	= $2.9 \times 10^{-4} TS + 7.3 \times 10^{-4}$	$7.4 \times 10^{-5} TS + 8.78 \times 10^{-3}^*$
Cd	= $1.4 \times 10^{-4} TS - 1.4 \times 10^{-3}$	$4.0 \times 10^{-5} TS + 0.007$
Cr	= $1.6 \times 10^{-4} TS + 1.2 \times 10^{-3}$	$2.3 \times 10^{-4} TS - 0.028$
Hg	= $-7.6 \times 10^{-7} TS + 8.8 \times 10^{-4}$	$-5.8 \times 10^{-6} TS + 0.015^*$

Note: TS = total solids (lb)

* - Variables correlate at the 95 percent confidence level.

metric units: lb x 0.454 = kg

Table 20. Constituent equations developed for Type II sites.

Parameter	Milwaukee Hwy. 45	Nashville I-80	Denver I-25
SS	0.70TS - 525*	0.48TS - 4.3*	0.71TS - 33.7*
VSS	0.132TS + 36*	0.214TS - 5.6*	0.109TS + 10.2*
TVS	0.204TS + 680	0.423TS + 3.34*	0.163TS + 46.9*
TKN	8.1x10 ⁻³ TS + 4.8	7.9x10 ⁻³ TS - 0.86*	5.4x10 ⁻³ TS - 0.08*
BOD	0.0065TS + 26.4*	0.058TS - 9.56*	0.026TS + 11.5*
TOC	0.027TS + 30*	0.045TS + 27.3*	0.096TS + 18.4*
COD	0.083TS + 129*	0.17TS + 96.5*	0.326TS + 49.8*
TN	7.1x10 ⁻⁴ TS + 1.8*	9.9x10 ⁻⁴ TS + 0.59*	2.2x10 ⁻³ TS - 0.25*
TP04	7.66x10 ⁻⁴ TS - 0.41*	4.7x10 ⁻³ TS - 0.49	1.3x10 ⁻³ TS - 0.05*
CI	0.084TS + 232*	0.017TS + 17.5*	0.025TS + 10.5*
Pb	9.9x10 ⁻⁴ TS - 0.05*	8.7x10 ⁻⁴ TS + 0.25	1.2x10 ⁻³ TS - 0.08*
Zn	3.67x10 ⁻⁴ TS + 0.199*	5.25x10 ⁻⁴ TS + 0.09*	8.6x10 ⁻⁴ TS - 0.02*
Fe	0.021TS - 12.4*	0.013TS - 0.67*	0.025TS - 1.43*
Cu	6.0x10 ⁻⁴ TS + 0.128*	1.1x10 ⁻⁴ TS + 0.09	2.4x10 ⁻⁴ TS - 0.026*
Cd	2.7x10 ⁻⁵ TS + 0.057*	6.2x10 ⁻⁵ TS + 0.01*	3.6x10 ⁻⁵ TS - 2.3x10 ⁻³ *
Cr	3.3x10 ⁻⁵ TS + 0.103	2.4x10 ⁻⁵ TS + 0.01*	6.9x10 ⁻⁵ TS - 4.1x10 ⁻³ *
Hg	4.8x10 ⁻⁶ TS + 2.8x10 ⁻⁴	1.66x10 ⁻⁶ TS + 1.2x10 ⁻³	8.6x10 ⁻⁷ TS + 1.7x10 ⁻³ *

Note: TS = total solids (lb)

* - Variables correlate at the 95 percent confidence level
 metric units: lb x 0.454 = kg

example, the determination of the COD load for the Milwaukee I-794 site is as follows:

$$\text{COD (1b)} = 0.202 \text{ TS} + 5.47$$

where: TS = total solids in pounds

The asterisk in Tables 19 and 20 next to some equations indicates significance at the 95 percent confidence limits (1). This indicates that one can be 95 percent confident that the sample was not selected from a population for which no correlation exists (i.e. that the correlation coefficient R is equal to zero). An equation may still provide good estimates even if the variables in that equation do not show a significant correlation at the 95 percent confidence level. In fact, an equation developed using regression techniques is the best fit model of the data being analyzed. For this reason, all the equations developed to predict various pollutant parameters from total solids will be used in the predictive procedure. The asterisks were used in Tables 19 and 20 only to indicate the relative strength of the correlation between the variables in each equation. However, most of the variables did show a correlation at the 95 percent confidence level.

The predictive procedure will use a separate constituent equation for each general site type. Individual equations are required to account for differences between sites in drainage and solids retention characteristics. Table 21 provides the calculated loading for each of the five monitoring sites using individual constituent equations from Tables 19 and 20 and a general site equation for Type II areas. Suspended solids, COD, lead, iron, and TP0₄, are listed to evaluate the individual loadings. A given range of total solids loads varying from 500 to 10,000 pounds is used to determine the constituent load for the above parameters. The numerical average of the three locations comprising Type II sites, as well as the results for a general Type II site equation from Table 20 are also listed to provide an indication of the accuracy of each approach. The site specific equations provide zero loadings for the Milwaukee Hwy. 45 site for some parameters when less than 500 pounds of total solids are available. The regression equations used to develop these relationships are based upon actual monitoring data which did not include a runoff event with less than 490 pounds of total solids. In the same manner, the TP0₄ loads are not accurate at the 2,000 to 10,000 pound load range since no actual data points of this magnitude were available to produce the predictive equation. To account for these differences, the average equation of Table 22 will be used in the predictive procedure for the Type II sites.

The use of the general Type II site equation as compared to individual Milwaukee, Nashville and Denver equations was checked by comparing the general equation to the site specific equation using the t test. The two equations did not differ at a 95 percent confidence level and

Table 21. Predicted constituent loads using site specific equations and average equations.

Total solids pounds	Milwaukee 1-794	Harrisburg 1-40	Nashville 1-80	Denver 1-25	Milwaukee Hwy 45	Average load Nash + Den + Milw 45	General type II site	
							equation for Nash - Den - Milw 45 combined	
SUSPENDED SOLIDS - pounds								
500	261	124	237	319	0	185	165	
1,000	525	285	479	671	176	442	471	
2,000	1053	607	962	1376	877	1071	1084	
10,000	5277	3183	4826	7016	6485	6109	5988	
COD - pounds								
500	29	29	182	213	170	188	223	
1,000	58	63	267	376	212	285	267	
2,000	115	132	437	702	294	478	354	
10,000	572	682	1797	3310	954	2020	1049	
LEAD - pounds								
500	2.98	0.17	0.51	0.52	0.45	0.49	0.57	
1,000	5.98	0.37	1.12	1.11	0.95	1.06	1.05	
2,000	11.97	0.77	1.98	2.30	1.95	2.07	2.01	
10,000	56.50	4.07	8.90	11.80	9.87	10.20	9.71	
IRON - pounds								
500	6.75	5.19	6.08	11.02	0	5.70	5.40	
1,000	14.10	11.99	12.83	23.47	8.20	14.80	14.80	
2,000	28.80	25.59	26.33	48.37	29.30	34.70	33.60	
10,000	146.40	134.39	134.33	247.57	198.10	193.30	148.00	
TP04 - pounds								
500	0.51	0.83	1.87	0.60	0	0.82	1.77	
1,000	1.03	1.90	4.25	1.25	0.36	1.95	2.21	
2,000	2.06	4.05	8.98	2.55	1.11	4.21	3.09	
10,000	10.30	21.20	46.90	12.95	7.25	22.36	10.12	

metric units: 1b x 0.454 = kg

Table 22. Constituent equations developed for Type II sites.

Parameter	Equation
SS	0.63TS - 188
VSS	0.152TS + 13.5
TVS	0.263TS + 243
TKN	$5.46 \times 10^{-3} TS + 1.28$
BOD	$3.0 \times 10^{-2} TS + 28.3$
TOC	$5.6 \times 10^{-2} TS + 25.2$
COD	0.193TS + 275.3
TN	$1.3 \times 10^{-3} TS + 0.713$
TPo ₄	$2.25 \times 10^{-3} TS - 0.32$
C1	0.042TS + 87
Pb	$1.02 \times 10^{-3} TS + 0.04$
Zn	$5.84 \times 10^{-4} TS + 0.103$
Fe	$1.96 \times 10^{-2} TS - 5.0$
Ni	N/A
Cu	$3.16 \times 10^{-4} TS + 0.064$
Cd	$4.16 \times 10^{-5} TS + 0.021$
Cr	$4.3 \times 10^{-5} TS + 0.036$
Hg	$2.44 \times 10^{-6} TS + 1.006 \times 10^{-6}$

Note: TS = total solids (lb)

metric units: 1b x 0.454 = kg

are used in the model for Type II sites. Large differences in the equations for suspended solids, especially at the Milwaukee 45 site, presents difficulties at low total solids levels. For those events in which the total solids load is less than 300 pounds (136 kg), the suspended solids equation results in negative numbers or zero load. Construction activity at this Milwaukee site during 1977 is the primary reason for the large discrepancy between sites.

Tables 23, 24 and 25 list the calculated and measured lead, and suspended solids values for some of the sites using the Type I site specific and Type II general equations. These data points are determined using the actual measured total solids load for determining each of these parameters. Later discussions in Section IV show how the computed total solids, lead and suspended solids data using the model compares to the corresponding measured data.

Applying the Type I site equation to Milwaukee I-794 monitored total solids data (Table 23) produced calculated values for suspended solids and lead which were comparable to measured values on an event basis. A comparison of the sum for all events of calculated and measured values shows that the Type I site equation over-predicts lead by 3 percent. Similar results were obtained for the Milwaukee Hwy. 45 site (Table 24) using the general Type II site equation. Summing the values for all events showed that suspended solids and lead were overpredicted by 7 and 6 percent respectively.

The Nashville data (Table 25) present a worst case example where a general equation (Type II site) is applied to construction year data. The data show that calculated suspended solids are generally lower than measured suspended solids on an event basis, especially for those events which had low monitored total solids wash-off (less than 100 lb (45 kb)). However, when calculated and measured values for suspended solids were summed for all events, calculated suspended solids were only 8 percent lower than measured. Although considerable variation between calculated and measured suspended solids wash-off occurred on an event basis, the general equation still provided reasonable estimates of suspended solids for the construction year. Overall predicted lead values were 14 percent lower than measured values. A 14 percent difference is acceptable for model prediction.

Table 23. Milwaukee I-794 calculated suspended solids and lead loadings using Type I site equations.

Date	Total solids, 1b measured	Suspended solids, 1b		Lead, 1b	
		Measured	Calculated	Measured	Calculated
6-18-76	87	62	43	0.69	0.46
7-28-76	45	15	21	0.14	0.23
7-30-76	*	*	--	*	--
8-5-76	14	2	4	0.02	0.05
8-13-76	94	40	47	0.85	0.50
8-25-76	29	10	12	0.10	0.14
8-28-76	135	97	63	1.00	0.73
9-9-76	98	36	49	0.37	0.52
9-19-76	28	8	12	0.11	0.13
6-8-77	35	21	15	0.19	0.17
6-10-77	12	3	3	0.03	0.04
6-11-77	173	69	88	0.66	0.94
6-17-77	119	49	60	0.61	0.64
6-28-77	12	4	3	*	--
6-28-77	62	42	30	*	--
6-30-77	84	39	41	0.40	0.45
7-3-77	27	10	25	*	--
7-17-77	115	21	58	*	--
8-13-77	143	*	73	*	--
8-28-77	96	48	48	*	--
9-23-77	5	3	--	*	--
9-23-77	28	13	12	*	--
9-24-77	62	34	30	*	--
Total		623	669	5.17	5.00

Note: * No data available.

metric units: 1b x 0.454 = kg

Table 24. Milwaukee Hwy 45 calculated suspended solids and lead loadings using Type II site equations.

Date	Total solids, 1b measured	Suspended solids, 1b		Lead, 1b	
		Measured	Calculated	Measured	Calculated
6-18-76	5886	4306	3520	6.67	6.04
7-28-76	943	518	406	1.43	1.00
7-30-76	2371	1290	1306	2.76	2.46
8-5-76	470	127	108	0.20	0.52
8-14-76	2120	805	1148	2.04	2.20
8-25-76	4029	601	2350	1.56	4.15
8-27-76	2490	1636	1381	4.27	2.58
9-9-76	3498	2010	2016	4.67	3.61
9-19-76	1109	492	511	0.80	1.17
5-4-77	742	135	279	0.40	0.80
6-5-77	6149	3891	3686	8.40	6.31
6-5-77	8670	6151	5274	7.30	8.88
6-6-77	490	82	121	0.20	0.54
6-8-77	1123	428	519	0.80	1.19
6-11-77	3524	1402	2032	1.80	3.63
6-17-77	4849	2974	2867	4.60	4.99
6-27-77	3388	859	1946	2.50	3.49
6-30-77	3173	1416	1811	3.20	3.28
Total		29123	31281	53.60	56.84

metric units: 1b x 0.454 = kg

Table 25. Nashville I-40 calculated suspended solids and lead loadings using Type II site equations.

Date	Total solids, 1b measured	Suspended solids, lb		Lead, lb	
		Measured	Calculated	Measured	Calculated
4-21&22-77	1559	.922	794	2.23	1.63
4-22-77	1265	626	609	1.27	1.33
4-28-77	156	77	0	0.22	0.20
6-13-77	134	28	0	0.11	0.18
6-14-77	605	278	193	0.78	0.66
6-19-77	1943	1272	1036	4.73	2.02
6-22-77	1246	555	597	1.05	1.31
6-23-77	2944	1630	1667	4.10	3.04
6-24-77	1486	777	748	1.52	1.56
6-25-77	2767	1835	1555	4.05	2.86
9-5-77	427	220	81	0.46	0.48
9-6-77	78	30	0	0.09	0.12
9-13-77	170	66	0	0.19	0.21
9-13-77	595	135	187	0.52	0.65
9-14-77	368	161	44	0.42	0.42
9-14-77	3378	1504	1940	1.89	3.48
9-16-77	597	249	188	0.33	0.65
9-19-77	555	327	161	0.80	0.61
Total	20273	10692	9800	24.76	21.39

metric units: 1b x 0.454 = kg

SECTION III INPUT REQUIREMENTS AND OUTPUT FORMAT

This section of the report contains the detailed listing of the predictive procedure, as well as the description of the output. Recommendations for use of the procedure in both single event and long term application are included.

GENERAL INPUT REQUIREMENTS

The predictive procedure requires input data describing the highway system under consideration and the rainfall record being evaluated. The procedure can be manually operated using a calculator or run on a small computer for each application. The description that follows will concentrate on the desktop approach since the computer application follows the same procedure but relies upon the computer to manipulate constants and equations. Appendix C (page 119) lists the computer program and Appendix D (page 134) lists the step-by-step input requirements.

Site Description

The highway system that is to be analyzed must be defined as to its total drainage area. Total drainage area for an existing system can be that area comprising both paved and nonpaved surfaces whose runoff contributes to a single storm sewer or drainage ditch discharge. Thus, the evaluation of an existing highway system may be comprised of a series of small drainage areas within the discharge point. This type of evaluation is important in those applications which are meant to compare actual flow measurements with the output of the model. For more general evaluations, the total area contained within the highway right-of-way will be sufficient for analysis.

The length of the highway system must also be defined, ie. the actual distance of the highway section from one end of the drainage area to the other end. This is in contrast to curb mile or lane mile, which is a multiple of highway length.

Curb Configuration

This parameter describes the general type of drainage configuration used to remove the paved area runoff from the surface of the highway. Within the development of the model, the monitoring data showed considerable differences in hydraulics between sites which were found to be related to these drainage structures. Harrisburg I-81 is characterized by flush shoulder areas which disperse the paved runoff to drainage ditches alongside the highway and then by overland flow to the inlets of the storm sewer system. Milwaukee Hwy 45, Nashville I-40 and Denver I-25 have mountable curbs which channel the runoff alongside the curb to inlets of the storm sewer system. Figure 12

Figure 12. Typical paved area cross-sections.

presents typical cross-sections for Harrisburg I-81 and Milwaukee Hwy 45. A more complete description of each of these sites is available in Vol. IV, "Characteristics of Runoff From Operating Highways, Research Report", of this document series (1).

For purposes of analysis, three types of curb or drainage types are used in the predictive procedure; the flush shoulder which characterizes the rural Harrisburg site, mountable curbs with inlets along these curbs for removal of the paved surface runoff, and the mountable curb with impact barriers adjacent to each set of lanes as is characteristic of the elevated bridge deck at the Milwaukee I-794 site. These three configurations are used throughout the predictive procedure application.

Average Daily Traffic

ADT or average daily traffic refers to that volume of vehicles which passes through the highway system on a per day basis. The average value as used is determined over a long period of time to account for weekday, weekend and seasonal variations. ADT is used to select the proper accumulation rate for the runoff quality predictions. The average volume of traffic is used since the build-up of pollutants before a rainfall event is a result of an unknown time period to the last storm exhibiting 100 percent wash-off. Further descriptions of ADT and pollutant accumulations have been discussed in the K₁ component development.

CONTINUOUS APPLICATIONS

The application of the predictive procedure or model can be utilized for single rainfall events or for a continuous simulation of annual or seasonal rainfall. The continuous mode of operation using the computer model will be explained first since the single event procedure relies upon the same data requirements.

An effective evaluation of highway runoff water quality includes the simulation of a number of continuous rainfall events. The time period spanned by these rainfall events depends largely on the climatic region of the highway area. An arid climate might require several to many years of rainfall data to evaluate highway runoff water quality, while a single year of continuous rainfall data might be sufficient in humid areas, depending upon the objective of the simulations. Since the procedure is not meant to evaluate winter snow melts and frozen ground conditions, only nonwinter periods should be evaluated. An example would be in the Milwaukee area where frost and snow cover conditions are possible between November and March of each year. In areas of the country where frost and snow cover is not present, the simulation can be used for the entire year.

Rainfall Selection

The rainfall data required for the model are total volume of rainfall and the corresponding duration for each event. The date of each event is also required so that the days of pollutant accumulation between storms can be evaluated. These data are usually available from the local weather service, or listings of hourly rainfall may be obtained from the U.S. Department of Commerce. (Address: U.S. Department of Commerce, National Climatic Center, Federal Building, Asheville, N.C. 28801).

The selection of a period of record to be used to evaluate the water quality affects of the highway can become quite complicated if ten or twenty years of record are available. In order to assist the highway engineer in selecting which period should be utilized for the simulation, the following suggestions are provided:

1. Analyze with the predictive procedure as many continuous, complete periods as budget and time allow.
2. Based on a ranking of total rainfall volumes for each period, average rainfall per storm and number of storms with average intensities greater than one inch (2.54 cm) per hour, select one or two periods of high, medium and low rankings in each category. This provides a representation of the rainfall record from which one or two periods can be quickly analyzed.
3. The highest loadings to the receiving water may not be associated with those periods of highest rainfall but rather those of highest intensity after long buildup periods. Selection of extreme periods should reflect these criteria.

An example of the selection of one or two years of rainfall record for analysis with the predictive procedure can be found in Table 26. Ten periods of rainfall for a hypothetical area are listed according to total rain, number of storms, average rain per storm and storms with average intensities greater than one inch per hour. According to the data in this Table, 1969 contained the highest volume of rainfall and number of storm events, while 1976 contained the lowest volume of rainfall and lowest average rain per storm. The year 1974 contained the highest average rainfall per storm. The average values for each of these columns provide an indication of typical conditions and the year which most closely represents typical conditions is marked by an asterisk.

Based upon the data of Table 24, a typical and extreme year can be selected for each of the categories. The extreme year representing the number 1 ranking in each category can be used to evaluate the most

Table 26. Nonwinter rainfall summaries for a hypothetical area.

Year	Total rain, (in.)	Number of events	Average rain per event, in.	Number of events >1 in./hr
1968	15.8	38 (5)	0.42	2
1969	16.4 (1)	48 (1)	0.34	0
1970*	14.3 (5)	35	0.41	1
1971	15.9	41	0.39	3
1972	11.4	32 (10)	0.36 (5)	1
1973	12.8	39	0.33	0
1974	15.6	35	0.45 (1)	2
1975	11.1	38	0.29	0
1976	10.2 (10)	37	0.28 (10)	1
1977	<u>16.0</u>	<u>37</u>	<u>0.43</u>	<u>3</u>
Average	13.95	38	0.37	1.3

Note: (1) = extreme - high

(5) = typical

(10) = extreme - low

* = typical year

metric units: in. x 2.54 = cm

significant water quality impact. The category of average volume of rain per storm would best represent this need and, therefore, 1974 would be selected. The year 1977 also might be selected for the same purposes since it has the second highest volume of rain per storm but also has three storms of average intensity greater than one inch. A typical year such as 1970 and 1972 can be used to represent the entire period of record. Thus, if time or budget do not allow the analysis of all 10 years, then a typical year could be analyzed to provide an indication of the annual load. For the example in Table 26, the typical year selected would best be represented by 1970 since it has values very close to the average values for the period of record for categories of total rain and average volume of rain per storm. Also, there were not a large number of storms with an average intensity of greater than one inch per hour during 1970.

The period of rainfall selected for analysis is used to evaluate the response of the existing or proposed system for the total period and for individual rainfall events within the period. Later descrip-

tions of individual storms will require a look at the long term rainfall to set prestorm conditions as close to the actual prestorm surface load as possible.

MODEL OPERATION AND INPUT REQUIREMENTS

The detailed input data formats are listed in Appendix D (page 134) to provide the model user with a step-by-step procedure. A more general approach is discussed in this section of the report. Figure 13 represents the flow diagram for the model operation.

Site Characteristics

The first requirement of the model is to specify the size and type of site that is to be analyzed. The site description is as follows:

<u>Description</u>	<u>Units</u>
1. Size of total drainage area.	Acres (ha)
2. ADT	Vehicles per day
3. Type of site TYPE I - All paved, bridge or overpass Type II - Paved and unpaved with curbs and inlets along the paved area. Type III - Rural sites with flush shoulders, grassy ditch con- veyance to inlets.	
4. Site length, i.e., distance from one end of drainage area to the other end.	Miles (km)

Rainfall Record

The rainfall record selected for analysis is input to the predictive procedure in the following manner:

<u>Description</u>	<u>Units</u>
1. Number of rainfall events to be eval- uated (1 to N).	--
2. Month, day and year of each event.	--
3. Rainfall for each event.	Inches (cm)
4. Duration of each rainfall.	Hours
5. Dry days prior to each rainfall.	Days

The rainfall record relies upon the total volume of rain for each event and the date on which the rainfall started. Thus, even though the rainfall may extend over two days, the starting date is the reference point. The dry day variable refers to the number of days

Figure 13. Predictive procedure flow diagram.

prior to this event in which accumulation occurred. For example, a rainfall on Saturday, July 22th that was preceded by a rainfall that ended on Sunday, July 16th, would have six days of accumulation.

Model Operation

The actual operation of the model or predictive procedure is as follows:

Runoff Volume - The volume of runoff in inches (cm) is determined by the solution of one of following equations depending on site type.

Type I

$$Q = 0.969 R - 0.0187$$

Type II

$$Q = R^{1.369} DD^{-0.0858} * 0.470$$

Type III

$$Q = R^{1.892} DD^{-0.654} * 0.845$$

where; Q = runoff in inches (cm)

R = rainfall in inches (cm)

DD = dry days to last rainfall (minimum = 1 dry day)

For example, a TYPE II site having 0.25 inches (0.63 cm) of rain (R) after 6 dry days (DD) would produce the following total runoff (Q):

$$Q = R^{1.369} DD^{-0.0858} * 0.470$$

$$Q = (0.25^{1.369}) (6^{-0.0858}) (0.470)$$

$$Q = 0.06 \text{ inches of runoff (0.15 cm)}$$

Runoff Rate - The duration of the rainfall event is used to determine the length of the runoff period for that event. The following equations (dependent on site type) describe this procedure:

TYPE I

$$FD = 1.12 RD + 0.69$$

TYPE II

Dry days ≥ 10

$$FD = 1.06 RD + 1.79$$

Dry days < 10

$$FD = 1.27 RD + 2.16$$

Type III

Dry days ≥ 10

$$FD = 1.92 RD + 4.18$$

Dry days < 10

$$FD = 1.48 RD + 8.28$$

where; FD = runoff duration in hours
RD = rainfall duration in hours

Thus for the example above, if the 0.25 inches (0.63 cm) of rainfall lasted for 50 minutes, then the duration of runoff for TYPE II and six dry days would be:

$$\begin{aligned} FD &= 1.27 RD + 2.16 \\ &= 1.27 \frac{50}{60} + 2.16 \\ &= 3.22 \text{ hours} \end{aligned}$$

The average runoff rate (r) for this event would be calculated as follows:

$$\begin{aligned} r &= Q/FD \\ r &= \frac{0.06 \text{ in.}}{3.22 \text{ hr}} = 0.019 \text{ in./hr (0.05 cm/hr)} \end{aligned}$$

Runoff Quality - The next block of equations in the model is related to pollutant quality determinations. The first step in this process is to determine the pollutant accumulation rate for the site being modeled. The general equation for this variable is defined as:

$$K_1 = (ADT^{0.89}) * 0.007$$

where; K_1 = pollutant accumulation rate, lb/mi-day (kg/km-day)
ADT = average daily traffic, vehicles/day

Continuing with the example application, if the site has an ADT of 30,000 vehicles per day, the K_1 value that results would be:

$$\begin{aligned} K_1 &= (30,000^{0.89}) * 0.007 \\ &= 67.6 \text{ lb/mi-day (19.1 kg/km-day)} \end{aligned}$$

The calculated K_1 value is next used to predict the pounds of total solids on the surface of the drainage area at the start of the storm event.

$$P = P_0 + (K_1 \times HL \times T)$$

where; P_0 = initial surface pollutant load, lb
 P = pollutant level after build-up, lb
 K_1 = pollutant accumulation rate, lb/mi-day (kg/km-day)
HL = highway length, mi (km)
T = time of accumulation, days (20 day maximum)

The variable P_o is a function of the amount of pollutants left on the surface after the last runoff event. In the long term program, this loading is carried through the calculations on an iterative basis by subtracting the pounds washed off from the previous pollutant load. The build-up rate, K_1 is then used for each dry day to add to this initial level until the pollutant level at the storm start is determined.

The initial estimation of a P_o is made easier if the first storm to be evaluated follows a storm of average rainfall intensity greater than 0.5 inches (1.27 cm) per hour. This large storm is assumed to wash-off essentially all of the available total solids load on the surface. The succeeding dry days are then used to build up the available surface load to the start of storm conditions. Further descriptions of P_o and K_1 are included in the components description of this report.

Continuing with the example application, if the accumulation period is six days, the highway length is 6.5 miles, K_1 is 67.6 lb/mi-day (19.1 kg/km-day) (predicted from an ADT of 30,000 vehicles/day) and P_o is zero (assume accumulation period started with a large storm), the pollutant level after build-up (P) would be:

$$\begin{aligned} P &= P_o + (K_1 \times HL \times T) \\ &= 0.0 + (67.6 \times 6.5 \times 6) \\ &= 2,636 \text{ pounds (1,196 kg)} \text{ of total solids available at} \\ &\quad \text{the start of event number one} \end{aligned}$$

If a large rainfall event does not occur at the beginning of the initial accumulation period, P_o must be estimated. One method is to evaluate local climatic data to determine the average number of dry days between rainfall events. P_o can then be estimated using average number of dry days, K_1 and highway length. In the example above, if a large storm did not precede the initial accumulation period, and if the average number of dry days between storms was determined to be four, an estimate of P_o could be calculated as follows:

$$\begin{aligned} P_o &= K_1 \times HL \times T \\ &= 67.6 \times 6.5 \times 4 \\ &= 1,758 \text{ lb (797 kg)} \end{aligned}$$

The next step in the predictive procedure is to remove a portion of the surface load P using the average runoff rate (r) calculated previously.

The standard wash-off equation that is used in the model is:

$$\begin{aligned} P_D &= P(1-e^{-K_2 r}) \\ \text{where; } P_D &= \text{pollutant load discharged (total solids), lb (kg)} \\ P &= \text{pollutant load at the storm start, lb (kg)} \end{aligned}$$

K_2 = wash-off coefficient
 r = average runoff rate - in./hr (cm/hr)

K_2 is selected based upon site characteristics as follows:

$$K_2 = \begin{array}{lll} \text{Type I} & \text{Type II} & \text{Type III} \\ 5.0 & 6.5 & 12.0 \end{array}$$

Continuing with the example for a Type II site, the pounds of total solids removed would be determined as follows based upon the values previously calculated for P and r :

$$\begin{aligned} P_D &= P (1-e^{-K_2 r}) \\ &= 2,636 (1-e^{-(6.5)(0.019)}) \\ &= 306 \text{ lb of total solids discharged (139 kg)} \end{aligned}$$

The surface load after the storm would be calculated as follows:

$$\begin{aligned} P_O &= P - P_D \\ &\approx 2,636 - 306 \\ &= 2,330 \text{ lb of total solids remaining (1,057 kg)} \end{aligned}$$

P_O for event number two is 2,330 lb (1,057 kg). Another cycle of calculations can now begin.

The determination of any of the remaining 16 parameters available in the model is based upon the equations of Tables 19 and 20. Thus, to determine the pounds of lead for this storm, the equation is:

$$\begin{aligned} Pb &= 1.02 \times 10^{-3} (P_D) + 0.04 \\ &= 1.02 \times 10^{-3} (306) + 0.04 \\ &= 0.35 \text{ lb of lead discharged (0.16 kg)} \end{aligned}$$

The remaining quality parameters can be calculated using the appropriate equations.

The above example of the predictive procedure provides the methodology for calculating the pounds of total solids and lead for one storm event. The event under consideration may be a design storm or single rainfall event which was monitored for flow and quality. In either case, the prestorm history for determining the surface total solids load at the start of the storm is as important as the rainfall data. Continuous records of rainfall are important in any application and should be used to set the individual prestorm conditions.

SECTION IV PREDICTIVE PROCEDURE RESULTS

Previous descriptions of the ability of the predictive procedure to match measured data have been presented for individual components. Within this portion of the report, the entire model is applied to the sites which were used to develop the relationships of the model as well as one site independent of this project's data. The final portion of this section presents a discussion of the limitations of the predictive procedure.

MODEL APPLICATIONS

The use of rainfall records from each of the five monitoring sites within this project, as well as the data from another study at Dallas, Texas (13) will be used to evaluate model accuracy. Those events which have been monitored for various quality parameters will be compared with the model output to determine its accuracy. Summaries of the input data and output results are listed in the Appendix G (page 146) for all storms used in the continuous simulation. Input data for each site is volume of rainfall, duration of rainfall, and number of dry days prior to each event. The K_1 values calculated in Section II for each site will be input to the model for all sites except Denver where the model will calculate K_1 . The rainfall record at the Denver site prevented a reliable estimate of K_1 . Differences between user supplied and calculated K_1 values will be discussed.

Milwaukee 1-794

The predictive procedure was run for the nonwinter rainfall events in 1976 and 1977. Each simulation was started after a significant rainfall event occurred which was assumed to wash off the surface pollutant load to base conditions. There are a total of 33 events used for comparison of the predicted and monitored runoff quality. Appendix G (pages 146 to 154) presents the model output data for these events with the rainfall volume and duration plus the K_1 value determined in Section II as the model input. The model output provides rainfall and runoff summaries, as well as surface loadings before and after each event.

Table 27 lists the measured and computed quality results for total and suspended solids, TP04, COD, lead and iron. Figures 14 and 15 graphically represent the total solids and lead comparisons. The total solids data for these events shows reasonable accuracy when the two year total of 1862 lb (845 kg) is compared to the predicted value of 1640 lb (745 kg). Individual events within this period however, show a substantial variation between predicted and monitored values. For example, the first three events in 1976 show large variations in the predicted versus monitored total solid values.

Table 27. Model results for Milwaukee 1-794, 1976 and 1977.

Date	Total solids, lb		Suspended solids, lb		TP04, lb	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
6/18/76	87	130	62	66	0.21	0.13
7/28	45	133	15	67	0.04	0.13
7/30	359	189	*	*	*	*
8/5	14	19	2	7	0.01	0.02
8/13	94	70	40	34	0.09	0.07
8/25	29	69	10	33	0.02	0.07
8/28	135	152	97	77	0.15	0.15
9/9	98	69	36	33	0.05	0.07
9/19	28	44	8	20	0.02	0.04
6/8/77	35	5	21	0	0.03	0.01
6/10	12	4	3	0	0.007	0.004
6/11	173	38	69	17	0.16	0.04
6/17	119	83	49	41	0.13	0.08
6/28	12	52	4	24	*	*
6/28	62	37	42	17	*	*
6/30	84	51	30	24	0.11	0.05
7/3	27	25	10	10	*	*
7/17	115	167	21	85	*	*

Note: *Not monitored
 Metric units: lb \times 0.454 = kg

(continued)

Table 27. Model results for Milwaukee I-794, 1976 and 1977 (continued).

Date	Total solids, 1b		Suspended solids, 1b		TP04, 1b	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
8/13	143	83	*	*	*	*
8/28	96	83	48	41	*	*
9/23	5	25	3	10	*	*
9/23	28	52	13	24	*	*
9/24	62	60	34	28	*	*
Total	<u>1862</u>	<u>1640</u>	<u>570</u>	<u>658</u>	<u>1.03</u>	<u>0.86</u>
		COD, 1b		Lead, 1b		Iron, 1b
6/18/76	18	32	0.69	0.71	1.9	2.54
7/28	17	32	0.14	0.72	5.12	2.58
7/30	*	*	*	*	*	*
8/5	4	9	0.02	0.08	0.05	0.88
8/13	41	20	0.85	0.37	3.03	1.64
8/25	11	19	0.10	0.36	0.42	1.62
8/28	32	36	1.00	0.83	2.68	2.87
9/9	20	19	0.37	0.36	1.02	1.62
9/19	12	14	0.11	0.22	0.38	1.25
6/8/77	19	7	0.19	0.01	0.87	0.67
6/10	3	6	0.03	0.00	0.11	0.64

Note: *Not monitored
Metric units: 1b x 0.454 = kg

(continued)

Table 27. Model results for Milwaukee I-794, 1976 and 1977 (continued).

Date	COD, 1b		Lead, 1b		Iron, 1b	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
6/11	36	13	0.66	0.19	2.33	1.16
6/17	27	22	0.61	0.44	2.39	1.84
6/28	*	*	*	*	*	*
6/30	31	16	0.40	0.26	2.64	1.35
7/3	*	*	*	*	*	*
7/17	*	*	*	*	*	*
8/13	*	*	*	*	*	*
8/28	*	*	*	*	*	*
9/23	*	*	*	*	*	*
9/24	*	*	*	*	*	*
Total	271	245	5.17	4.55	22.94	20.66

Note: *Not monitored.
Metric units: 1b x 0.54 = kg

Figure 14. Measured versus computed total solids at Milwaukee 1-794, 1976 and 1977.

Figure 15. Measured versus computed lead at Milwaukee I-794, 1976 and 1977.

The total solids comparisons of Figure 14 show five storms which account for the majority of the differences between the predicted and actual data. These storm events occurred on 6/18, 7/28, and 7/30/76 and 6/11 and 8/13/77. The first two dates show the model to over-predict while the remaining dates underpredict the measured loadings. The event which occurs on 6/8/77 represents the first nonwinter monitored event of 1977 and thus, is subject to the initial pollutant estimation of zero pounds preceding this event after total washoff from a storm of 0.54 inches (1.3 cm) in one-half hour. The first two events of 1977 are reasonably close to the measured and reflect the accuracy of this total washoff assumption.

The suspended solids loadings of Table 27 show the total pounds discharged for monitored events to be 570 lb (259 kg) and the predicted to be 658 lb (299 kg). Suspended solids data was not collected for events that occurred on 7/30/76 and 8/13/77. Zero predicted suspended solids result when the surface total solids load is less than 6 lb (2.7 kg) as in events of 6/8 and 6/10/77.

The total phosphorus loads (TP04) listed in Table 27 show very close correlation with the total monitored load being 1.03 lb (0.46 kg) versus a predicted load of 0.86 lb (0.39 kg). Small variations are present in the individual storms. Similar trends are found for COD, lead and iron loadings. The lead data is graphically presented in Figure 15 where those events that show the greatest variation are the result of the large differences in monitored and predicted total solids. Table 27 shows the monitored totals to be 5.17 lb (2.34 kg) and the predicted to be 4.55 lb (2.06 kg).

Milwaukee Hwy. 45

The Milwaukee Hwy. 45 monitoring data contains 18 events which will be compared to the predicted values in the following figures. A total of 39 events were simulated during 1976 and 1977 with the results of the model output presented in Appendix G (pages 155-162).

Table 28 presents data for total and suspended solids, lead, iron, COD and TP0₄, while Figure 16 and 17 present graphical comparisons of total solids and lead. The 1976 simulation period uses the K₁ value associated with nonconstruction, 172.5 lb/mi-day (48.6 kg/km-day), while the 1977 simulation period (construction) requires a K₁ of 367.7 lb/mi-day (103.6 kg/km-day) as determined in Section II. Using these K₁ values for the appropriate years, the predicted total solids for the two years was 63,478 lb (28,794 kg) while the measured values were 55,024 lb (24,981 kg). A few of the individual runoff events within the simulation period show large variations, but the overall accuracy of the model is relatively good.

Table 28. Model results for Milwaukee Hwy. 45, 1976 and 1977.

Date	Total solids, lb		Suspended solids, lb		TP04, lb	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
6/18/76	5886	1657	4306	856	5.67	3.41
7/28	943	2075	518	1119	0.74	4.35
7/30	2371	5995	1290	3589	1.60	13.2
8/5	470	209	127	0	0.12	0.15
8/14	2120	954	805	413	0.82	1.83
8/25	4029	3107	601	1770	0.91	6.67
8/28	2490	4188	1636	2450	2.06	9.10
9/9	3498	2384	2010	1314	1.79	5.05
9/19	1109	1104	492	507	0.60	2.16
5/4/77 ^a	742	787	135	308	0.24	1.45
6/5	6149	9764	3891	5963	4.25	21.65
6/5	8670	11827	6151	7263	6.20	26.29
6/6	490	891	82	374	0.15	1.69
6/8	1123	974	428	426	0.45	1.87
6/11	3524	2876	1402	1624	1.34	6.15
6/17	4849	7407	2974	4479	3.70	16.35
6/27	3388	1833	859	967	1.94	3.81
6/30	3173	5446	1416	3243	2.18	11.93
Total	55024	63478	29123	36665	34.76	137.11

(continued)

Note: ^a Construction activity occurred during 1977
 Metric units: 1b x 0.454 = kg

Table 28. Model results for Milwaukee Hwy. 45, 1976 and 1977 (continued).

Date	COD, lb		Lead, lb		Iron, lb	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
6/18/76	453	595	6.67	1.73	139.32	27.5
7/28	243	676	1.43	2.16	18.61	35.67
7/30	402	1432	2.76	6.16	50.72	112.51
8/5	50	316	0.20	0.25	3.95	0.00
8/14	377	459	2.04	1.01	22.83	13.69
8/25	207	875	1.56	3.21	20.48	55.90
8/28	455	1084	4.27	4.31	49.09	77.08
9/9	538	735	4.67	2.47	65.44	41.24
9/19	193	488	0.80	1.17	18.31	16.63
5/4/77 ^a	97	427	0.40	0.84	4.00	10.43
6/5	855	2160	8.40	10.00	110.00	186.37
6/5	698	2558	7.30	12.10	188.00	226.80
6/6	37	447	0.20	0.95	4.00	12.47
6/8	176	463	0.80	1.03	17.00	14.10
6/11	332	830	1.80	2.97	42.00	51.38
6/17	534	1705	4.60	7.60	93.00	140.19
6/27	566	629	2.50	1.91	31.00	30.93
6/30	650	1326	3.20	5.60	52.00	101.75
Total	6863	17205	53.6	65.47	929.75	1155.14

Note: ^aConstruction activity occurred during 1977
Metric units: 1b x 0.454 = kg

Figure 16. Measured versus computed total solids at Milwaukee Hwy. 45, 1976 and 1977.

Figure 17. Measured versus computed lead at Milwaukee Hwy. 45, 1976 and 1977.

Nashville I-40

A total of 18 events at this site were used to compare the monitored and predicted quality estimates of the model. A total of 46 events were used in the analysis. The results of the model output for Nashville are presented in Appendix G (pages 163 to 169). The Nashville site was affected by construction during the entire 1977 monitoring period so the K_1 value of 347.3 lb/mi-day (37.9 kg/km-day) corresponding to this activity was applied (Section II). A simulation for 1976 was not performed because only four events were monitored that year.

Table 29 lists the computed and actual values for six parameters, while Figures 18 and 19 present the total solids and lead comparisons. The total solids measured for the 18 events totalled 20,273 lb (9204 kg) while the computed values equalled 23,325 lb (10,580 kg). The TP0₄ and COD comparisons show the greatest variation in computed and actual data. The overall predictions for all parameters, however, are acceptable.

Harrisburg I-81

A total of 67 rainfall events were simulated with the predictive procedure at this site with 12 of these events having been monitored for quality parameters. The 1976 events use the K_1 value associated with the construction aspects of that year while 1977 uses the nonconstruction Type III, K_1 . The model output is listed in Appendix G (pages 170 to 180) while Table 30 lists computed and measured values for total and suspended solids, lead, iron, COD and TP0₄. Figures 20 and 21 present lead and total solids values in graphical form. The monitored total solids for the period was 3655 lb (1659 kg) while the predicted load equalled 3689 lb (1673 kg). The remaining parameters are also extremely close on a total pounds basis with a few individual events showing large variations. The quality comparisons were much more accurate than anticipated, considering the complexity of the drainage configuration and base flow conditions at this site.

Denver I-25

The application of the predictive model to the Denver I-25 site is somewhat different because the arid climate and resulting long dry periods complicated the calculation of a site specific K_1 value. The model calculates a K_1 value based on the ADT data and associated site characteristics. The model output data is listed in the Appendix G and shows the calculated K_1 value to equal 378.9 lb/mi-day (106.8 kg/km-day). Table 31 lists a few selected parameters comparing the computed and actual values. Figures 22 and 23 present a graphical representation of the total solids and lead data. The accuracy of the model for this site is poor for all parameters because of the difficulties discussed in the K_1 components discussions. Except for suspended solids, the model consistently overpredicts the measured values totalled for those parameters.

Table 29. Model results for Nashville I-40, 1977.

Date	Total solids		Suspended solids, 1b		TP04, 1b	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
4/21-22/77	1559	1891	922	1003	7.40	3.93
4/22	1265	480	626	115	4.43	0.76
4/28	156	328	77	19	*	
6/13	134	214	28	0	0.25	0.16
6/14	605	292	278	0	2.28	0.34
6/19	1943	2021	1272	1085	9.57	4.13
6/22	1246	2909	555	1645	4.03	6.23
6/23	2944	1949	1630	1040	14.37	4.07
6/24	1486	856	77	349	5.40	1.60
6/25	2767	1595	1835	817	16.03	3.27
9/5	427	2477	220	1372	1.81	5.25
9/6	78	491	30	121	0.24	0.78
9/13	170	643	66	217	*	
9/13	595	1601	135	820	*	
9/14	368	965	161	420	*	
9/14	3378	2361	1504	1300	*	
9/16	597	639	249	215	*	
9/19	555	1617	327	831	*	
Total	<u>20273</u>	<u>23325</u>	<u>106692</u>	<u>11369</u>	<u>65.81</u>	<u>30.62</u>

Note: *Not monitored
Metric units: 1b x 0.454 = kg

(continued)

Table 29. Model results for Nashville I-40, 1977 (continued).

Date	Actual	COD, lb	Predicted	Actual	Lead, lb	Predicted	Actual	Iron, lb	Predicted
4/21-22/77	593	640		2.23	1.97		21.83		32.06
4/22	345	368		1.27	0.53		17.08		4.42
4/28	64	339		0.22	0.38		2.16		1.43
6/13	59	316		0.11	0.26		0.54		0
6/14	179	332		0.78	0.34		8.34		0.71
6/19	651	665		4.73	2.10		33.40		34.61
6/22	293	837		1.05	3.01		7.91		52.03
6/23	715	651		4.10	2.03		44.57		33.20
6/24	315	440		1.52	0.91		17.90		11.69
6/25	451	583		4.05	1.67		46.88		26.27
9/5	210	753		0.46	2.57		5.32		43.54
9/6	34	370		0.09	0.54		0.76		4.62
9/13	*	*		0.19	0.70		1.59		7.60
9/13	*	*		0.52	1.67		4.16		26.37
9/14	*	*		0.42	1.02		4.03		13.91
9/14	*	*		1.89	2.45		36.90		41.28
9/16	*	*		0.33	0.69		6.27		7.53
9/19	*	*		0.80	1.69		8.42		26.30
Total	<u>3909</u>	<u>6294</u>		<u>24.76</u>	<u>24.53</u>		<u>268.06</u>		<u>367.97</u>

Note: *Not monitored
Metric units: 1b \times 0.454 = kg

Figure 18. Measured versus computed total solids at Nashville 1-40, 1977.

Figure 19. Measured versus computed lead at Nashville I-40, 1977.

Table 30. Model results for Harrisburg I-81, 1976 and 1977.

Date	Total solids, lb		Suspended solids, lb		TP04, lb	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
5/16/76	189	373	20	83	0.27	0.56
7/7	227	627	86	164	0.27	1.10
7/7	1344	1427	509	420	3.13	2.87
9/10	204	287	11	55	0.19	0.37
10/20	632	312	21	63	1.97	0.43
4/24/77	337	37	56	0	0.22	0.00
6/6	30	18	0.6	0	0.01	0.00
6/9	53	38	0.4	0	0.004	0.00
6/14	275	201	8	27	0.07	0.19
6/17	105	63	5	0	0.04	0.00
6/25	92	157	19	13	0.11	0.09
6/25	167	149	31	10	0.15	0.08
Total	3655	3689	767	835	6.43	5.64
COD, lb		Lead, lb		Iron, lb		
5/16/76	*		0.04	0.12	0.62	3.62
7/7	20	55	0.06	0.23	4.06	7.17
7/7	*	26	0.61	0.56	20.86	18.37
9/10	21	26	0.06	0.09	0.52	2.41
10/20	77	28	0.35	0.10	2.11	2.15
4/24/77	29	4	0.09	0.00	1.95	0.00
6/6	2	2	0.01	0.00	0.03	0.00
6/9	2	4	0.01	0.00	0.01	0.00
6/14	13	18	0.06	0.05	0.14	1.20
6/17	6	6	0.03	0.00	0.11	0.00
6/25	10	14	0.03	0.04	0.61	0.59
6/25	33	13	0.05	0.03	0.95	0.48
Total	212	170	1.40	1.22	31.97	36.59

Note: *Not monitored

Metric units: 1b x 0.454 = kg

Figure 20. Measured versus computed total solids at Harrisburg I-81, 1976 and 1977.

Figure 21. Measured versus computed lead at Harrisburg I-81, 1976 and 1977.

Table 31. Model results for Denver I-25, 1976 and 1977.

Date	Total solids, 1b		Suspended solids, 1b		TP04, 1b	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
8/2/76	741	20	361	0	1.03	0.00
9/25	529	443	370	91	0.86	0.68
9/26	2293	1437	1652	717	3.12	2.91
4/11/77	756	211	566	0	0.68	0.15
4/12	389	65	248	0	0.43	0.00
4/15	733	286	501	0	0.77	0.32
4/19	1628	512	927	134	1.55	0.83
5/7	421	732	324	273	0.45	1.33
6/6	119	355	79	35	0.15	0.48
6/9	149	226	79	0	0.15	0.19
6/23	64	210	31	0	0.15	0.15
7/5	1823	6548	1366	3937	2.66	14.41
7/20	807	1540	445	782	0.92	3.15
7/24	235	1420	122	707	0.25	2.88
7/25	329	1113	192	513	0.49	2.19
Total	11016	15118	7263	7189	13.66	29.67
	COD, 1b		Lead, 1b		Iron, 1b	
8/2/76	302	279	0.63	0.06	13.72	0.00
9/25	213	361	0.72	0.49	13.81	3.68
9/26	700	553	3.53	1.51	62.32	23.16
4/11/77	317	316	0.81	0.26	17.66	0.00
4/12	179	288	0.36	0.11	9.71	0.00
4/15	312	331	0.79	0.33	18.49	0.61
4/19	738	374	1.69	0.56	36.61	5.03
5/7	170	417	0.57	0.79	10.28	9.36
6/6	50	344	0.13	0.40	3.06	1.55
6/9	120	299	0.13	0.27	2.90	0.00
6/23	40	316	0.05	0.26	1.26	0.00
7/5	590	1539	1.18	6.72	38.94	123.33
7/20	387	573	0.84	1.61	14.29	25.19
7/24	108	549	0.26	1.49	3.31	22.84
7/25	112	490	0.30	1.19	6.07	16.82
Total	4338	7029	11.99	16.04	252.43	231.97

Metric units: 1b x 0.454 = kg

Figure 22. Measured versus computed total solids at Denver I-25, 1976 and 1977.

Figure 23. Measured versus computed lead at Denver 1-25, 1976 and 1977.

Dallas 1-45

The predictive procedure was applied to another study area independent of the subject project. The rainfall record and monitoring data were used as an indication of the models ability to predict pollutant loads from a site which was not used to develop the model parameters. This site will then serve as a verification of the model for a Type I site. The model used the ADT of 33,000 to calculate a K_1 value of 73.5 lb/mi-day (20.7 kg/km-day). The simulated rainfall record for 1977 contains 12 rainfall events with 8 events sampled for various quality parameters. Appendix G (pages 189 to 192) lists the model output for these events. Table 32 provides the monitored and predicted comparisons while Figure 24 and 25 present total solids and lead values.

The monitored total solids load equalled 468 lb (212 kg) while the predicted value was 627 lb (285 kg). All of the remaining computed parameters generally over-predicted except COD. These over-predictions are related to the methods used to determine total flow volume for this site. Because the detailed hydraulics data for this site was not available at the time, individual flow records were estimated assuming 90 percent of the rainfall resulted in runoff ($Q/R = 0.9$). This estimation has a significant impact on events that occurred on 7/21 and 8/28 where 90 percent of the total variation between predicted and monitored total solids occurs.

If the data as calculated by an average Q/R is used for evaluation, and two listed events are dropped, then the model can be considered verified for a Type I site. As further data becomes available, the remaining site types can be similarly verified.

MODEL LIMITATIONS

The ability of this predictive procedure to represent the runoff process from various highway systems will be determined in future applications. The predictive procedure or model is a tool for evaluating the effects of increased traffic, changes in the highway configuration or other design aspects on the loading of solids or other constituents to the receiving water.

Because of the complex interactions of rainfall, runoff and traffic on a highway, the predictive model has certain limitations which must be recognized before its use can be fully evaluated. The most obvious limitations are as follows:

1. The model assumes the highway area to be uniformly characterized by the three site types that are listed. Significant variations in a site may have widely varying results.

Table 32. Model results for Dallas I-45, 1977.

Date	Total solids, 1b		Suspended solids, 1b		COD, 1b	
	Actual	Predicted	Actual	Predicted	Actual	Predicted
6/15/77	56	23	10	9	39	10
6/23	23	74	2	36	27	20
7/9	55	79	19	38	27	21
7/21	172	309	112	161	157	68
7/26	62	65	26	31	38	19
7/27	49	13	24	4	20	8
8/14	25	15	7	5	21	8
8/28	26	48	4	23	16	15
Total	468	626	204	307	345	169
	Lead, 1b		Iron, 1b			
6/15/77	0.07	0.10	0.44	0.93		
6/23	0.10	0.39	0.30	1.70		
7/9	0.06	0.42	0.21	1.77		
7/21	0.56	1.71	2.79	5.23		
7/26	0.17	0.34	0.98	1.56		
7/27	0.13	0.05	0.61	0.78		
8/14	0.05	0.06	0.16	0.81		
8/28	0.04	0.25	0.11	1.32		
Total	1.18	3.32	5.60	14.10		

Metric units: 1b \times 0.454 = kg

Figure 24. Measured versus computed total solids at Dallas I-45, 1977.

Figure 25. Measured versus computed lead at Dallas I-45, 1977.

2. The predicted pounds of total solids washed off during a rainfall event are dependent upon the model prediction of the surface load at the start of the storm. If the surface load is underestimated, the pounds discharged will be low.
3. The use of average runoff rate to remove surface pollutants is the quickest and easiest method. Peak runoff intensities during the runoff hydrograph may be more accurate, but are too complex for this procedure.
4. Long dry periods and overlapping storms present predictive problems in determining the prestorm surface load.
5. Construction activities are difficult to simulate unless monitoring data is available to determine K_1 values.

SECTION V RECEIVING WATER IMPACT

The intended use of the predictive procedure eventually may involve the determination of the impact of highway runoff on a receiving body of water such as a lake or stream. The complex determination of the resulting water quality is beyond the scope of this analysis, however, the relative comparison of urban runoff to highway loads can be used to evaluate the anticipated impact.

ANNUAL HIGHWAY LOADS

In order to compare the impact of highway runoff with other pollutant sources, the data collected from the monitoring program at the five sites has been reduced to an average pounds (kg) of pollutant per acre (ha) of contributing area per inch (cm) of runoff. This data is summarized in Table 33 for nonwinter conditions at all sites. The unit lb/ac-in. of runoff allows the comparison of different types of drainage areas with different perviousness and runoff characteristics. Other units of this table include concentrations in mg/l and loadings in pounds per acre (kg/ha).

In order to generate an annual load for the monitoring sites, the weighted average annual rainfall volume for the sites was calculated as approximately 32.5 inches (82.5 cm), and the percent of imperviousness as a weighted average was approximately 34 percent. Using this data, approximately 12 to 14 inches (30-36 cm) of runoff will be generated during the nonwinter periods of the year over these sites on an average basis. The average drainage area size is 43.5 acres (17.6 ha). The data of Table 33 provides the lb/acre-in. (kg/ha-cm) of runoff column so that the annual load from the highway system can be expressed as a yearly load as shown in Table 34.

Table 34. Yearly highway runoff loads.

Parameter	Pollutant loading, 1b/acre-in. runoff	Pollutant loading, 1b/acre-yr
TS	260	3,380
SS	59	767
BOD ₅	5.4	70.2
Pb	0.22	2.86
Fe	2.34	30.4
COD	33	429

metric units: 1b/acre x 1.12 = kg/ha
1b/acre/in. x 0.441 = kg/ha/cm

Table 33. Summary of highway runoff quality data for all six monitoring sites - nonwinter 1976-77.

Parameter	Pollutant concentration, mg/l	Pollutant loading, lb/ac-event	Pollutant loading, lb/ac-in. runoff
TS	1,147	51.8	260
SS	261	14.0	59
VSS	77	3.7	17
TVS	242	9.4	55
BOD ₅	24	0.88	5.4
TOC	41	2.1	9.3
COD	147	6.9	33
TKN	2.9	0.15	0.68
TN	1.1	0.07	0.26
TPo ₄	0.8	0.05	0.18
C1 ⁻	386	13.0	88
Pb	0.96	0.06	0.22
Zn	0.41	0.02	0.04
Fe	10.30	0.5	2.34
Cu	0.10	.0056	0.02
Cd	0.04	.0017	0.009
Cr	0.04	.0028	0.009
Hg	3.22×10^{-3}	5.9×10^{-7}	7.3×10^{-4}
Ni	0.02	0.27	2.25

metric units: 1b/ac x 1.12 = kg/ha
 1b/ac-in. x 0.441 = kg/ha-cm

The yearly loads listed above are generalized for 13 inches (33 cm) of runoff per year. Similar calculations can be made for any of the parameters listed in Table 33.

IMPACT EVALUATIONS

An early task of the subject project was to sample a small receiving stream (Pine River) near the Harrisburg I-81 site prior to, during and after a rainfall event. The purpose of this effort was to quantify the effects of the highway runoff on the stream. Samples of both the instream quality and bottom sediment material were acquired upstream and downstream of the highway runoff discharge point. Analysis of the samples showed nearly uniform contamination of the bottom material for various parameters which were thought to be sensitive to highway runoff. Factors such as upstream sources of highway runoff, residual effects from construction activities and overall contamination of the stream forced curtailment of further monitoring efforts. Appendix F contains the results of this sampling effort. Future phases of Federal Highway Administration research will be directed toward the collection of such data and the quantification of receiving water impacts.

Concentrations and loadings for each parameter are provided in this section so the user of the predictive procedure can compare the magnitude of various loads to a receiving body and then evaluate the impact of the highway. Table 33 allows for a comparison of highway loading data to other pollutant sources affecting receiving water quality in a number of different ways. The most common (but least accurate) method is comparison of highway runoff concentrations with urban runoff, industrial, municipal, and nonpoint discharge concentrations.

In order to obtain a suitable average concentration which is representative of the entire country, the data listed in the "Urban Stormwater Management Technology" publication of EPA is used. This publication lists average concentrations of stormwater for 15 cities with combined sewer overflow (CSO) and 11 cities with storm sewer data. Table 35 presents an average of these values for both CSO and stormwater. These values represent the average concentrations for the 11 and 15 cities presenting data.

Comparison of this data with the highway runoff data (Table 35) show the storm sewer BOD and COD to be almost equal to highway concentrations. The CSO data are much higher in concentration as are the suspended solids data for storm sewers. A simple comparison of concentrations for these three sources to receiving water shows the highway runoff constituents to have generally lower concentrations for these parameters. Comparisons such as these are inconclusive since the sampling methods have a significant influence on the magnitude of the concentrations. The highway data is a result of flow proportioned composite samples which reflect the entire discharge period. Other

Table 35. Average concentrations for combined sewer, storm sewer and highway discharges.

Parameter	Combined sewer (15), mg/l	Storm water (15), mg/l	Highway, mg/l
BOD ₅	119	27	24
COD	265	176	147
Total suspended solids	408	639	261

values may be the result of discrete samples taken during the first flush portion of the overflow which would tend to overpredict the composite concentration, or discrete samples taken late in the runoff period which would tend to underpredict the composite concentration. Many other factors enter into the comparison of concentrations. For purposes of the receiving water impact, however, the runoff concentration may not effect the receiving water. The pounds of pollutant discharged is a more significant determination. For example, if discharge A has half the concentration of discharge B, but A has twice the total flow of B, then both discharges release equal loads to the receiving body. Thus, concentration alone is meaningless unless some estimate of flow is available to determine total load and resulting concentrations in the receiving water body.

A more meaningful representation of the impact potential of various discharges can be determined by expressing the loads on an annual basis. This procedure accounts for variation in rainfall, flows and concentrations of individual events by generating the annual loading. To overcome these discrepancies the runoff or discharge data is normalized to the pounds per acre per year values presented previously in Table 34. A comparison of loads can now be made which better represents the relative impact potential of highway runoff. Data available from the literature can then be used to compare various pollutant sources.

An EPA report (16) entitled, "Nationwide Evaluation of Combined Sewer Overflows and Urban Stormwater Discharges, Volume III" presents annual loads for municipal and urban sources which are listed in Table 36. Since ultimate BOD values were not determined in this project, a comparison of BOD values between these data sources requires the transformation of BOD₅ highway data to ultimate BOD. The ultimate BOD value for highway runoff in Table 36 was obtained by assuming BOD₅ to be 70 percent of the ultimate.

Highway runoff values are significantly lower than published urban runoff values in all categories listed. Similarities exist between

Table 36. Annual loads for highway, municipal and urban runoff sources - lb/ac-yr.

	Ultimate BOD	Suspended solids	COD
Municipal effluent (16)	61	50	92
Urban runoff (16)	470	6690	938
Highway runoff	15.7	186	88

metric units: 1b/ac/yr x 1.12 = kg/ha/yr

municipal effluent and highway runoff data for ultimate BOD and COD.

CONCLUSIONS

The data presented in this section has been limited to BOD, COD and suspended solids. These parameters are the only readily available data on urban runoff normally published as an annual load. For purposes of determining receiving water impacts these parameters provide an indication of the impact potential of highway runoff. Parameters such as lead or other heavy metals, which are normally not evaluated, may be more significant for highway runoff.

The brief data comparisons of this section indicate that highway runoff is similar in loading per unit area for the example parameters to storm sewer discharges but much less significant than combined sewer loads. Urban runoff loads which contain both storm and combined discharges exhibit much more impact potential for the three parameters.

SECTION VI CONCLUSIONS AND RECOMMENDATIONS

1. Equations were developed relating runoff volume to rainfall volume for three highway site types as follows:

Type I - urban elevated bridge decks with 100% paved areas
 $Q = 0.969 R - 0.019$

Type II - urban paved and nonpaved drainage areas
 $Q = 0.470 R1.369 DD -0.086$

Type III - rural flush shouldered highways
 $Q = 0.845 R1.892 DD -0.654$

where; Q = runoff volume (inches)
R = rainfall volume (inches)
DD = dry days to last storm event

2. Pollutant accumulation rates developed in this project are comparable to other highway studies.
3. Pollutant accumulation rates are related to traffic using the following equation;

$$K_1 = 0.007 (ADT^{0.89})$$

where; K_1 = pollutant accumulation rate (lb/mi-day)
ADT = average daily traffic (vehicles/day)

4. Total solids showed the highest correlation with other monitored parameters and is therefore used as the carrier pollutant in the predictive procedure to estimate 16 other parameters.
5. The wash-off coefficient (K_2) used in many surface water quality models and used in this procedure can be written as:

$$P = P_o (1-e^{-K_2 r})$$

where; P = pounds washed-off
 P_o = pounds at start of rainfall event
 K_2 = wash-off coefficient
r = average runoff rate, in./hr

The wash-off coefficient developed for the three highway site types used in this study are:

K_2 = 5.0 for urban elevated bridge decks with 100 percent paved areas (Type I)

K_2 = 6.5 for urban paved and nonpaved drainage areas (Type II)

K_2 = 12.0 for rural flush shouldered highways (Type III)

6. The predictive model is better suited to continuous simulations using daily rainfall records covering periods of at least one month than design events, due to its inability to predict surface loads prior to individual events.
7. Highway runoff shows less impact potential than urban stormwater as measured by BOD and suspended solids.

RECOMMENDATIONS

1. Verification of the predictive procedure should be continued using data from other sites.
2. Measure the actual pollutant buildup on highway surfaces to determine the relationships between site characteristics and accumulation rates.
3. Investigate the effects of highway runoff on receiving waters in a separate, comprehensive study.
4. Investigate the pollutant characteristics of nonpaved runoff for various vegetative and side-slope configurations. Additional hydraulic information from nonpaved areas could lead to the development of a more sophisticated procedure to predict total runoff volume in which paved and nonpaved runoff are estimated separately.

SECTION VII REFERENCES

1. Gupta, M. K., Agnew, R. W., Gruber, D. A., and Kreutzberger, W., "Characteristics of Runoff from Operating Highways, Research Report", Volume IV of FHWA Contract No. DOT-FH-11-8600, with Envirex Inc., Environmental Sciences Division, Milwaukee, WI, July, 1978.
2. Rohlf, F. J., and Sokal, R. R., "Statistical Tables", W. H. Freeman and Company, San Francisco, 1969.
3. Abbott, J., "Guidelines for Calibration and Application of the Urban Storm Water Runoff Program (STORM)", Preliminary Report: The Hydrological Engineering Center, Davis, California, March, 1976.
4. "Water Pollution Aspects of Urban Runoff", American Public Works Assoc., FWPCA, Water Pollution Control Research Series WP-20-15, January, 1969.
5. "Standard Methods for the Examination of Water and Wastewater", Fourteenth Edition, APHA-AWWA-WPCF, 1975.
6. Brandstetter, A., "Assessment of Mathematical Models for Storm and Combined Sewer Management", Environmental Protection Technology Series, EPA-600/2-76-175a, 1976.
7. Burgess, S., Horner, R., and Waddle, T., "Review of the Literature on Water Quality Impacts of Highway Operations and Maintenance", A Study Prepared for the Washington State Highway Department Runoff Water Quality Research Project, 1977.
8. Sartor, J. D., and Boyd, G. B., "Water Pollution Aspects of Street Surface Contaminants", Report to U.S. Environmental Protection Agency, 1972.
9. Sylvester, R. O., and DeWalle, F. B., "Character and Significance of Highway Runoff Waters", Report to Washington State Highway Commission, 1972.
10. Shaheen, D. G., "Contribution of Urban Roadway Usage to Water Pollution", Report to U.S. Environmental Protection Agency, 1975.
11. "Freeway Runoff from the I-90 Corridor", Municipality of Metropolitan Seattle, Report to Washington State Highway Commission, 1973.
12. "Water Quality Investigations Along SR 90, Phase IV, Municipality of Metropolitan Seattle, Report to Washington State Highway Commissions, 1973.

13. Moe, R. D., Bullin, J. S., Polasek, J. C., Miculka, J. P., and Lougheed, M. J., "Characteristics of Highway Runoff in Texas", Preliminary Draft Prepared for: U.S. Department of Transportation, Federal Highway Administration, Office of Research and Development, 1977.
14. Huber, W. C., Heaney, J. P., Medina, M. A., Peltz, W. A., Sheikh, H., and Smith, G. F., "Storm Water Management Model User's Manual Version II", EPA-670/2-75-017, 1975.
15. "Urban Stormwater Management and Technology: An Assessment", Lager and Smith, EPA 670/2-74-040, December 1974.
16. "Nationwide Evaluation of CSO and Urban Stormwater", Manning and Sullivan, EPA 600/2-77-064c, August 1977.

SECTION VIII GLOSSARY

Carrier pollutant

Pollutant exhibiting the highest degree of association with all other pollutants; used in the model to estimate the quantity of all other quality parameters.

CSO

Combined sewer overflow.

Dry days

The number of days in which less than 0.05 inches of rain fell prior to the event under consideration.

Highway length

The actual length of highway section in the contributing drainage area; this is in contrast to curb mile or lane mile, which is a multiple of the highway length.

K₁

The variable used to represent the rate at which surface pollutants accumulate, expressed as pounds per mile - day.

K₂

The constant used in the wash-off equation which removed the surface pollutant load; the wash-off coefficient.

Nonpaved

That portion of the highway drainage area that is partially or completely pervious.

Paved

That portion of the highway drainage area composed of concrete or asphalt traffic lanes, exit ramps or shoulder areas.

Pre-storm

That period of time prior to the rainfall event under consideration which contains the pollutant build-up period, measured in days.

Q/R

Runoff (Q) to rainfall (R) ratio; relates the total volume of runoff from both the paved and nonpaved portions of the drainage area to the amount of rain causing the runoff.

Type I

Urban highway site, elevated bridge deck, 100 percent paved with impact barriers containing each set of lanes.

Type II

Urban highway site, mountable curb with paved and nonpaved drainage area.

Type III

Rural highway site with flush shoulders, paved and nonpaved runoff through ditches.

APPENDIX A - RAINFALL - RUNOFF DATA

Table A-1. Milwaukee 1-794 rainfall-runoff monitoring data, 1976 and 1977.

Date	Total rainfall (R), inches	Runoff (0), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	Flow duration (FD), hours
4/4/76	0.10	0.07	.70	2	1.30	2.00	1.54
4/10	0.61	0.34	.56	6	4.50	5.80	1.29
4/15	0.65	0.58	.89	5	0.50	0.70	1.40
4/17	0.36	0.31	.87	2	2.30	2.80	1.22
4/20	0.18	0.15	.83	3	2.30	2.50	1.09
4/21	0.37	0.30	.81	1	2.00	2.50	1.25
4/24	0.06	0.04	.67	3	0.80	1.20	1.50
4/24	2.27	1.92	.85	0	11.00	13.00	1.18
5/5	2.15	2.61	1.21	11	2.00	4.50	2.25
5/10	0.15	0.14b	--	5	1.00	0.75b	--
5/15	0.90	0.85b	--	5	12.00	11.50b	--
5/28	0.63a	0.60b	--	13	2.00a	2.50b	--
5/30	0.10a	0.10b	--	2	3.00a	3.50b	--
6/13	0.58a	0.55b	--	14	3.50a	4.00b	--
6/18	0.90	0.73	.81	5	2.75	3.42	1.24
6/24	0.05	0.03	.60	6	0.75	1.45	1.93
6/27	0.05	0.02	.40	3	0.17	0.75	4.41
7/28	0.33	0.27	.82	31	2.25	2.91	1.29
7/30	1.59	1.39	.87	2	4.00	4.08	1.02
8/5	0.05	0.04	.80	6	0.17	0.75	4.41
8/13	0.64	0.58	.91	8	5.25	5.41	1.03
8/25	0.14	0.12	.86	12	1.00	1.92	1.92
8/28	1.05	1.17	1.11	3	3.00	4.58	1.53

Note: -- Not calculated.

a Value obtained from city rainfall, not from rainfall at monitoring site.

b Estimated value.

Metric units: in. $\times 2.54$ = cm

(continued)

Table A-1. Milwaukee I-794 rainfall-runoff monitoring data (continued).

Date	Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
9/1/76	0.39	0.38	.97	4	1.75	4.17	2.38
9/9	0.85 ^a	0.86	--	8	6.00	6.92	1.15
9/19	0.30	0.28	.93	10	4.00	8.92	2.23
10/5	1.20	1.19	.99	16	12.00	18.50	1.54
10/23	0.05	0.04	.80	18	3.30	3.50	1.06
10/24	0.05	0.04	.80	1	2.30	4.30	1.87
10/26	0.10	0.09	.90	2	1.50	3.30	2.20
10/30	0.16	0.15	.94	4	3.50	6.50	1.86
10/30	0.32	0.30	.94	0	5.50	7.50	1.36
4/2/77	0.15	0.12	.80	3	1.08	1.50	1.39
4/2	0.15	0.12	.80	0	1.08	1.80	1.67
4/4	0.19	0.18	.95	2	1.42	2.00	1.41
4/4	0.25	0.23 ^b	--	0	2.25	2.58 ^b	--
4/5	0.05	0.03	.60	1	0.75	0.92	1.23
4/18	0.05	0.04	.80	13	0.50	1.00	2.00
4/19	0.13	0.11	.85	1	0.75	1.33	1.77
4/21	0.10	0.09	.90	2	1.50	2.50	1.67
4/24	0.05	0.03	.60	3	0.50	0.67	1.34
5/5	0.07	0.06	.86	11	1.30	2.30	1.77
5/17	0.11	0.10	.91	12	0.75	1.33	1.77
5/21	0.05	0.04 ^b	--	4	0.25	0.38 ^b	--
5/31	0.17	0.16	.94	10	1.30	2.30	1.77
6/5	.52	0.46	.88	5	0.50	1.50	3.00

Note: --

Not calculated.

Value obtained from city雨量计, not from雨量计 at monitoring site.

Estimated value.

Metric units: in. \times 2.54 = cm

(continued)

Table A-1. Milwaukee I-794 rainfall-runoff monitoring data (continued).

Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
6/5/77 0.70	0.68	.97	0	4.30	5.00	1.16
6/8 0.24	0.24	1.00	3	6.49	6.83	1.06
6/10 0.05	0.04	.80	2	1.25	1.92	1.53
6/11 1.22	1.15	.94	1	4.45	4.20	0.94
6/17 0.61	0.61	1.00	6	0.33	2.17	6.57
6/28 0.10	0.10	1.00	11	0.08	0.83	10.41
6/28 0.57	0.57	1.00	0	3.21	3.67	1.14
6/30 0.79	0.76	.96	3	2.50	3.10	1.24
7/3 0.35	0.33	.94	3	2.00	2.63	1.32
7/6 0.11	0.10	.91	3	0.25	0.75	3.00
7/17 2.60	2.34b	--	11	1.67	2.58b	--
7/17 2.10	2.01b	--	0	9.00	10.44b	--
7/24 0.42	0.35	.83	7	1.00	1.25	1.25
7/29 0.05	0.01	.20	5	0.50	0.88	1.76
8/2 0.05	0.02	.40	4	0.75	0.88	1.17
8/3 0.35	0.30	.86	1	0.75	1.25	1.67
8/4 0.17	0.17	1.00	1	0.92	1.42	1.54
8/5 0.15	0.14	.93	1	0.42	0.83	1.98
8/5 0.24	0.15	.63	0	3.00	5.42	1.81
8/7 0.25	0.24b	--	2	5.25	5.72b	--
8/9 0.07	0.06b	--	2	1.25	2.50	2.00
8/13 1.28	1.04	.81	4	2.33	2.42	1.04

10

(continued)

Note: -- Not calculated.

a Value obtained from city rainfallage, not from rainfallage at monitoring site.

b Estimated value.

Metric units: in. \times 2.54 = cm

Table A-1. Milwaukee I-794 rainfall-runoff monitoring data (continued).

Date	Total rainfall (R), inches	Runoff (Q), inches	O/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	Flow duration (FD/RD)
8/16/77	0.20	0.16	.80	3	2.00	2.63	1.32
8/22	0.15	0.14 ^b	--	6	2.75	3.82 ^b	--
8/22	0.05	0.04 ^b	--	0	0.50	1.69 ^b	--
8/28	1.10	0.79	.72	6	8.00	9.50	1.19
9/4	0.11	0.10 ^b	--	7	0.25	0.85 ^b	--
9/12	0.47	0.35	.74	8	8.00	9.00	1.13
9/16	0.12	0.05	.42	4	4.75	5.17	1.09
9/17	0.29	0.18	.62	1	1.50	2.25	1.50
9/18	0.28	0.17	.61	1	5.00	6.00	1.20
9/23	0.05	0.02	.40	5	0.08	0.17	2.13
9/23	0.13	0.12	.92	0	0.25	0.33	1.32
9/24	0.81	0.80	.99	1	2.00	2.17	1.09
9/25	0.17	0.15	.88	1	0.50	1.00	2.00
9/30	0.59	0.31	.53	5	4.80	5.00	1.04
9/30	0.17	0.12	.71	0	2.80	3.30	1.18
10/5	0.10	0.08	.80	5	1.00	1.75	1.00
10/7	0.94	0.40	.43	2	9.00	20.25	2.25
10/15	0.05	0.02	.40	8	1.00	1.13	1.13
10/18	0.06	0.05	.83	3	0.17	0.75	4.41
10/24	0.05	0.02	.40	6	0.17	0.75	4.41
10/31	0.10	0.07	.70	7	1.50	1.50	1.00
Average ^c	0.39	0.34	0.87	4.84	2.36	3.44	1.46

Note: -- Not calculated.

^a Value obtained from city雨量表, not from rain gauge at monitoring site.^b Estimated value.^c Does not include any event with an estimated value.
Metric units: in. \times 2.54 = cm.

Table A-2. Milwaukee Hwy. 45 rainfall-runoff monitoring data, 1976 and 1977.

Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
4/4/76 0.06	0.01	0.17	5	1.33	2.58	1.94
4/10 0.40	0.10	0.25	6	4.58	8.00	1.75
4/17 0.09	0.05	0.56	7	1.67	5.50	3.29
4/18 0.05	0.01	0.20	1	0.08	1.33	16.63
4/20 0.15 ^a	0.06	--	2	2.25 ^a	5.25	--
4/21 0.45	0.10	0.22	1	4.75	8.00	1.68
4/24 1.93	1.76	0.91	3	21.25	28.0	1.32
5/5 1.36	0.85	0.63	11	4.17	7.25	1.74
5/10 0.14 ^a	0.04	--	5	0.92 ^a	2.50	--
5/15 1.28 ^a	0.38	--	5	21.50 ^a	21.50	--
5/28 0.60	0.19 ^b	--	13	16.25	21.45 ^b	--
5/30 0.06	0.01 ^b	--	2	0.83	5.74 ^b	--
6/13 0.75	0.21	0.28	14	8.25	10.25	1.24
6/18 0.66	0.27	0.41	5	4.42	10.08	2.28
6/27 0.08	0.03	0.38	9	2.00	2.50	1.25
7/28 0.33	0.06	0.18	31	1.83	4.75	2.60
7/30 1.14	0.23	0.20	2	3.67	5.75	1.57
8/5 0.05	0.01	0.25	6	0.08	0.47	5.88
8/5 0.05	0.02	0.40	0	1.75	4.00	2.29
8/14 0.31	0.08	0.26	9	3.75	8.47	2.26
8/25 0.37	0.09	0.24	11	1.08	7.47	6.92
8/28 0.92	0.29	0.31	3	3.67	11.17	3.04
9/1 0.31	0.10	0.32	4	1.75	4.50	2.57
9/9 0.80	0.32	0.40	8	7.67	10.50	1.37
9/19 0.37	0.08	0.22	10	5.07	5.92	1.17

(continued)

Note: -- Not calculated.

a Value obtained from city rainfall, not from rainfall at monitoring site.

b Estimated value.

Metric units: in. $\times 2.54$ = cm

Table A-2. Milwaukee Hwy. 45 rainfall-runoff monitoring data, 1976 and 1977 (continued).

Date	Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	duration (FD), hours	Flow FD/RD
10/5/76	1.40	0.49	0.35	16	26.58	30.00	1.13
10/23	0.15	0.02	0.13	18	3.25	5.75	1.77
10/24	0.05	0.01	0.20	1	2.50	3.75	1.50
10/26	0.05	0.01	0.20	2	0.75	5.25	7.00
10/30	0.46	0.14	0.30	4	14.58	20.00	1.37
4/2/77	0.62	0.25	0.40	1	6.25	18.50	2.96
4/4	0.42	0.37	0.88	2	5.75	9.00	1.57
4/20	0.19	0.07	0.37	16	2.08	6.00	2.88
4/21	0.20	0.08	0.40	1	10.00	14.75	1.48
4/24	0.15	0.02	0.13	3	4.25	5.75	1.35
4/27	0.06	0.01	0.17	3	4.50	4.75	1.06
5/4	0.18	0.03	0.17	7	3.00	3.75	1.25
5/21	0.05	0.01	0.20	17	1.25	3.00	2.40
5/31	0.07	0.01	0.14	10	4.25	5.61	1.32
6/1	0.05	0.01	0.20	1	0.17	0.22	1.29
6/5	0.83	0.23	0.28	4	3.92	6.17	1.57
6/5	0.56	0.20	0.36	0	0.33	4.50	13.64
6/16	0.10	0.01	0.10	1	0.25	2.50	10.00
6/8	0.27	0.04	0.15	2	6.50	11.67	1.80
6/11	0.61	0.15	0.25	3	6.42	8.83	1.38
6/17	0.60	0.21	0.35	6	0.50	7.00	14.00
6/27	0.40	0.21	0.53	10	9.50	13.00	1.37
6/30	0.71	0.22	0.31	3	2.42	6.00	2.49

(continued)

Metric units: in. \times 2.54 = cm

Table A-2. Milwaukee Hwy. 45 rainfall-runoff monitoring data, 1976 and 1977 (continued).

Date	Total rainfall (R) inches	Runoff (Q) inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
7/3/77	0.30	0.09 ^b	--	3	2.75	3.66 ^b	--
7/6	0.25	0.07 ^b	--	3	1.42	1.82 ^b	--
7/17	2.28	0.66 ^b	--	11	6.67	8.82 ^b	--
7/17	1.45	0.42 ^b	--	0	10.08	13.33 ^b	--
Average ^c	0.43	0.17	.40	6.17	4.69	7.96	1.70

Note: -- Calculated.

a Value obtained from city雨gage, not from rainage at monitoring site.

b Estimated value.

c Does not include any event with an estimated value.
Metric units: in. $\times 2.54 = \text{cm}$

Table A-3. Nashville 1-40 rainfall-runoff monitoring data, 1976 and 1977.

Date	Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	duration (FD), hours	Flow FD/RD
10/20/76	0.80	0.21	.26	--	5.83	9.08	1.56
10/23-24	0.58	0.11	.19	3	9.50	11.42	1.20
10/25	0.51	0.44	.86	1	9.58	15.75	1.64
10/30	1.09	0.39	.36	5	8.25	11.08	1.34
4/1/77	0.18	0.05	.28	2	1.75	3.67	2.10
4/2	1.21	0.27	.22	1	7.00	7.00	1.00
4/3-4	1.91	1.15	.60	1	9.00	16.25	1.81
4/4	0.45	0.21 ^a	--	0	4.34	6.17	1.42
4/21-22	0.99	0.35	.35	17	11.50	11.92	1.04
4/22	0.41	0.25	.61	0	10.58	17.50	1.65
4/23	0.17	0.05 ^a	.30	1	0.41	4.08	9.95
4/24	0.10	0.03 ^a	.30	1	0.50	1.17	2.34
4/24	0.21	0.05	.47	0	1.00	3.25	3.25
4/28	0.20	0.03	.15	4	2.17	2.17	1.00
5/3	0.11	0.06	.55	5	0.08	1.83	22.88
5/5	0.06	0.05 ^a	--	2	0.08	0.64 ^a	--
5/6	0.12	0.10 ^a	--	1	1.17	3.19 ^a	--
5/7	0.12	0.07	.58	1	0.17	4.42	26.0
5/7	0.35	0.24	.69	0	0.42	5.67	13.5
6/12	0.05	0.01	.20	5	0.75	6.25	8.33
6/13-14	0.09	0.02	.22	1	1.50	5.50	3.67
106							

Note: -- Not calculated.

^a Estimated value.

Metric units: in. x 2.54 = cm

(continued)

Table A-3. Nashville 1-40 rainfall-runoff monitoring data, 1976 and 1977 (continued).

Date	Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
6/14/77	0.12	0.08	.67	0	1.67	7.42	4.44
6/19	0.69	0.22	.32	5	3.41	5.34	1.57
6/22	1.21	0.42	.35	3	5.83	12.42	2.13
6/23	0.76	0.47	.62	—	2.42	4.00	1.65
6/24	0.30	0.24	.80	—	0.42	2.75	6.55
6/25	0.86	0.46	.53	—	2.00	2.75	1.38
6/26	0.05	0.04	.80	—	1.08	3.00	2.78
7/9	0.10	0.07	.70	13	1.17	2.92	2.50
7/10	0.40	0.08 ^a	--	—	1.34	3.66 ^a	—
7/23	0.05	0.04	.80	13	0.58	2.92	5.03
7/24	0.23	0.05 ^a	--	—	5.17	11.01 ^a	—
7/25	0.06	0.04	.67	—	0.75	0.83	1.11
7/28	1.04	0.22 ^a	--	3	6.08	8.08	1.33
7/29	0.10	0.07	.70	—	0.92	2.08	2.26
8/7	0.10	0.09	.90	9	1.00	4.08	4.08
8/10	0.17	0.06	.35	3	3.75	6.17	1.65
8/13	0.13	0.09	.69	3	0.67	2.50	3.73
8/14	0.05	0.02	.40	—	0.25	1.75	7.00
8/14	0.94	0.80	.85	0	4.17	6.34	1.52
8/16	0.05	0.03	.60	2	0.42	1.67	3.98
8/16	0.54	0.33 ^a	--	0	0.83	2.50	3.01
8/17	0.47	0.27	.57	—	1.34	2.92	2.18
8/17	0.16	0.11	.69	0	1.34	2.25	1.68
8/17	0.26	0.16	.62	0	0.92	2.34	2.54
9/4	0.16	0.11	.69	7	1.34	2.17	1.62
9/5	0.42	0.12	.29	12	1.17	4.34	3.71

Note: -- Not calculated.

^a Estimated value.Metric units: in. $\times 2.54$ = cm

(continued)

Table A-3. Nashville I-40 rainfall-runoff monitoring data, 1976 and 1977 (continued).

Date	Total rainfall (R), inches	Runoff (Q), inches	0/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
9/6/77	0.10	0.01	.10	1	0.17	2.58	15.18
9/13	0.15	0.03	.20	7	0.92	4.00	4.35
9/13	0.53	0.21	.40	0	4.58	5.67	1.24
9/14	0.23	0.11	.49	1	1.33	2.83	2.13
9/14	0.92	0.75	.82	0	9.17	22.34	2.44
9/16	0.19	0.00	.47	2	0.75	4.83	6.44
9/19	0.60	0.16	.27	3	2.83	4.42	1.56
Average b	0.42	0.20	0.48	2.79	2.95	5.69	1.93

Note: a Estimated value.

b Does not include any event with an estimated value.
Metric units: in. x 2.54 = cm.

Table A-4. Denver I-25 rainfall-runoff monitoring data, 1976 and 1977.

Date	Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
8/1/76	1.03	.70	.68	--	3.00	6.25	2.08
8/2	0.42	0.26	.62	1	7.75	9.08	1.17
9/13	0.15	0.05	.33	42	0.75	3.08	4.11
9/14	0.13	0.06	.46	1	0.42	2.92	6.95
9/15	0.12	0.02	.17	1	1.08	3.25	3.01
9/18	0.20	0.05	.25	3	0.33	1.92	6.00
9/19	0.05	0.01	.20	1	0.84	1.58	1.88
9/19	0.25	0.09	.36	0	3.50	4.92	1.41
9/25	0.23	0.06	.26	6	3.50	4.92	1.41
9/25	0.40	0.22	.55	0	6.00	14.50	2.42
9/26	0.05	0.03	.60	1	1.00	1.58	1.58
9/26	1.11	0.73	.66	0	8.00	14.67	1.84
10/7a	0.15	0.08	.53	11	5.75	2.50	2.30
4/11/77	0.29	0.06	.21	--	2.67	3.32	1.24
4/12	0.10	0.04	.40	1	1.67	2.25	1.35
4/15	0.46	0.17	.37	3	6.25	7.92	1.27
4/19-20	0.65	0.35	.54	4	13.25	14.75	1.11
5/7	0.20	0.04	.20	18	0.25	1.58	6.32
5/14	0.12	0.03	.25	7	0.42	1.25	2.98
5/28	0.13	0.01	.08	14	0.32	2.32	7.25
6/5	0.35	0.12	.34	8	3.75	6.45	1.72

Note: -- Not calculated.

a Remainder of precipitation for October involved snow and snowmelt events.
Metric units: in. $\times 2.54 =$ cm.

(continued)

Table A-4. Denver 1-25 rainfall-runoff monitoring data, 1976 and 1977 (continued).

Date	Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
6/6/77	0.08	0.02	.25	1	0.25	1.32	5.28
6/9	0.09	0.02	.22	3	1.66	3.08	1.86
6/18	0.20	0.07	.35	9	2.84	4.42	1.56
6/23	0.05	0.01	.20	5	0.17	1.84	10.82
7/5	1.15	0.37	.32	12	2.58	6.08	2.36
7/20	0.60	0.21	.35	15	7.67	9.67	1.26
7/24	0.34	0.04	.12	4	1.17	2.00	1.71
7/25	0.30	0.09	.30	1	1.33	7.25	5.45
8/31	0.33	0.05	.15	37	1.75	4.25	2.43
Average	0.32	0.14	.42	7.46	3.00	5.03	1.68

Metric units: in. \times 2.54 = cm

Table A-5. Harrisburg I-81 rainfall-runoff monitoring data, 1976 and 1977.

Date	Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	Flow FD/RD
3/31-4/1/76	1.33	0.89	.67	4	15.00	46.50	3.10
4/4	0.09	0.02	.22	3	2.25	10.50	4.67
4/25	0.42	0.06	.14	21	4.92	23.50	4.78
5/1	0.45	0.05	.11	6	5.00	18.00	3.60
5/11	0.32	0.01	.03	10	1.50	6.00	4.00
5/16	0.65	0.10	.15	5	10.25	21.00	2.05
5/18	0.31	0.03	.10	2	1.25	9.50	7.60
5/20	0.11	0.01	.09	2	2.50	4.25	1.70
5/25-26	0.86	0.20	.23	5	11.15	27.00	2.42
5/29	0.83	0.45	.54	3	13.75	33.00	2.40
6/1	0.63	0.34	.54	3	2.50	12.00	4.80
6/15	0.11	0.003	.03	14	0.33	2.00	6.06
6/16	0.07	0.01	.14	1	0.33	3.00	9.09
6/17	0.10	0.03 ^a	--	1	1.00	3.13 ^a	--
6/19	0.63	0.14	.22	2	1.75	14.50	8.29
6/20	0.63	0.17	.27	1	3.50	10.50	3.00
6/21	0.25	0.05	.20	1	1.50	7.00	4.67
6/28-29	0.57	0.08	.14	7	3.50	15.50	4.42
7/3	1.21	0.71	.59	4	2.17	13.50	6.22
7/7	0.15	0.01	.07	4	0.75	2.00	2.67
7/7	0.49	0.15	.31	0	0.50	4.75	9.50
7/7	1.53	1.46	.95	0	2.42	18.50	7.64
7/8	0.05	0.02	.40	1	2.25	4.00	1.78

Note: -- Not calculated.

^a Estimated value.Metric units: in. $\times 2.54 = \text{cm}.$

(continued)

Table A-5. Harrisburg I-81 rainfall-runoff monitoring data (continued).

Date	Total rainfall (R), inches	Runoff (Q), inches	0/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
7/10/76	0.06	0.01	.17	2	2.25	4.00	1.78
7/11	0.43	0.15	.35	1	2.75	9.00	3.27
7/15	0.29	0.05	.17	4	1.67	5.50	3.29
7/15	0.57	0.27	.47	0	0.67	11.50	17.16
7/21	0.63	0.15	.24	6	1.50	7.00	4.67
7/23	0.39	0.17	.44	2	3.00	14.50	4.83
7/23	0.26	0.15	.58	0	0.92	12.50	13.59
7/29	0.25	0.01	.04	6	2.00	6.00	3.00
8/6	0.45	0.05	.11	8	1.75	6.50	3.71
8/8	0.56	0.19	.34	2	3.25	14.00	4.31
8/9	0.23 ^b	0.03	--	1	3.00 ^b	11.50	--
8/13	0.84	0.37	.44	4	1.50	7.50	5.00
8/14	0.43	0.26	.61	1	2.17	9.50	4.38
8/15	0.80	0.57	.71	1	0.50	22.50	45.00
9/10	1.00	0.18	.16	16	6.00	28.50	4.75
9/15-16	1.64	0.83	.50	5	20.00	37.50	1.88
9/17	0.24	0.10	.42	1	1.00	13.50	13.50
9/20	0.10	0.002	.02	3	1.25	1.25	1.00
9/26	0.43	0.02	.05	6	3.67	33.00	8.99
9/27	0.17	0.05	.29	1	5.75	11.00	1.91
9/30	0.38	0.11	.29	3	7.75	14.00	1.81
9/30	0.25	0.22	.88	0	3.75	14.50	3.87
10/1	0.24	0.05	.21	1	8.25	12.50	1.52
10/2	0.05	0.02	.40	1	0.25	1.00	4.00

Note: --

a Not calculated.
Estimated value.b Value obtained from city raingage, not from raingage at monitoring site.
Metric units: in. $\times 2.54 = \text{cm.}$

(continued)

Table A-5. Harrisburg I-81 rainfall-runoff monitoring data (continued).

Date	Total rainfall (R), inches	Runoff (Q), inches	Q/R	Dry days	Rainfall duration (RD), hours	Flow duration (FD), hours	FD/RD
10/2/76	0.07	0.03	.43	0	3.25	4.00	1.23
10/3	0.89	0.83	.93	1	10.50	24.00	2.29
10/7	0.78	0.52	.67	4	14.50	20.00	1.38
10/8	3.96	4.33	1.09	1	15.75	41.00	2.60
10/20-21	1.38	0.71	.51	12	18.50	34.50	1.86
10/24	0.45	0.15	.33	3	9.00	19.00	2.11
10/25	0.59	0.42	.83	1	7.50	20.50	2.73
10/30	0.86	0.55	.64	5	9.25	21.00	2.27
4/2/77	1.42	0.85	.60	5	9.50	11.42	1.20
4/6	1.20	0.94	.78	4	6.42	30.75	4.79
4/7	0.40	0.08	.20	1	4.50	12.00	2.67
4/23	0.22	0.07 ^a	--	16	0.34	8.12 ^a	--
4/23	0.20	0.06 ^a	--	0	2.84	14.29 ^a	--
4/24	0.82	0.22	.27	1	8.25	16.83	2.04
4/25	0.23	0.05	.22	1	2.75	13.83	5.03
4/27	0.05	0.01	.20	2	0.50	2.83	5.66
4/28	0.35	0.11	.31	1	6.00	18.75	3.13
5/4	0.29	0.02	.07	6	0.23	5.50	23.87
5/16	0.10	0.03 ^a	--	12	0.34	8.12 ^a	--
6/6	0.45	0.02	.04	21	6.00	8.50	1.42
6/9	0.31	0.02	.07	3	6.00	11.00	1.83
6/14	0.88	0.13	.15	5	4.75	14.00	2.95
6/17	0.33	0.06	.18	3	1.25	6.84	5.47
6/20	0.32	0.05	.16	3	0.25	6.17	24.68

Note: --

Not calculated.

^a Estimated value.^b Value obtained from city雨量表, not from rain gauge at monitoring site.
Metric units: in. $\times 2.54 = \text{cm}$

(continued)

Table A-5. Harrisburg I-81 rainfall-runoff monitoring data (continued).

Date	Total rainfall (R), inches		Runoff (Q), inches		<u>Q/R</u>	Dry days	Rainfall duration (RD), hours		Flow duration (FD), hours	FD/RD
	6/25/77	0.64	0.11	.17			5	1.34		
6/25	0.36	0.15	.42	0			0.43		5.50	4.10
Average ^c	0.58	0.28	0.49	3.97			4.66		17.75	41.28
							14.25			3.06

Note: a Estimated value.

b Value obtained from city雨 gauge, not from雨 gauge at monitoring site.

c Does not include any event with an estimated value.
Metric units: in. \times 2.54 = cm.

APPENDIX B
WASHOFF VARIABLE (K_2) SENSITIVITY

Table B-1. K_2 sensitivity 1-794, 1976 and 1977.

Date	Monitored total solids, 1b	$K_2 = 5$	Computed total solids, 1b			$K_2 = 8$	Difference ^a
			$K_2 = 6.5$	Difference ^a	$K_2 = 8$		
6/18/76	87	168	-81	162	-75	152	-65
7/28/76	45	173	-128	196	-151	217	-172
7/30/76	359	247	112	226	133	204	155
8/5/76	14	39	-25	36	-22	35	-21
8/13/76	94	67	27	68	26	70	24
8/25/76	29	75	-46	81	-52	87	-58
8/28/76	135	146	-11	135	0	126	9
9/9/76	98	59	39	61	37	63	35
9/19/76	28	45	-17	50	-22	54	-26
Subtotal	889	1,019	-130	1,015	-126	1,008	-119
6/8/77	35	5	30	6	29	7	28
6/10/77	12	5	7	6	6	7	5
6/11/77	173	36	137	40	133	42	131
6/17/77	119	84	35	81	38	78	41
6/28/77	12	59	-47	69	-57	78	-66
6/28/77	62	33	29	32	-30	30	32
6/30/77	84	39	45	36	48	33	51
7/3/77	27	24	3	24	3	25	2
7/17/77	115	164	-49	154	-39	148	-33
8/13/77	143	78	65	76	67	75	68
8/28/77	96	55	41	60	36	64	32
9/23/77	5	41	-36	41	-36	41	-36
9/23/77	28	53	-25	47	-19	41	-13
9/24/77	62	54	8	41	21	32	30
Subtotal	973	730	234	713	260	701	272
Total	1,862	1,749	113	1,728	134	1,709	153

Note: a. Difference = monitored - predicted
 metric units: 1b \times 0.454 = kg

Table B-2. K₂ sensitivity Hwy. 45, 1976 and 1977.

Date	Monitored total solids, lb	K ₂ = 5	Difference ^a	K ₂ = 6.5	Computed total solids, lb	K ₂ = 8	Difference ^a
6/18/76	5,886	1,411	4,475	1,657	4,229	1,850	4,036
7/28/76	943	1,723	-780	2,075	-1,132	2,378	-1,435
7/30/76	2,371	5,320	-2,949	5,995	-3,624	6,440	-4,069
8/5/76	470	191	279	209	261	217	253
8/14/76	2,120	856	1,264	954	1,166	1,020	1,100
8/25/76	4,029	2,788	1,241	3,107	922	3,327	702
8/27/76	2,490	3,968	-1,478	4,188	-1,698	4,252	-1,762
9/9/76	3,498	2,314	1,184	2,384	1,114	2,387	1,111
9/19/76	1,109	1,049	60	1,104	5	1,133	-24
Subtotal	22,916	19,620	3,296	21,673	1,243	23,004	-88
5/4/77	742	621	121	787	-45	946	-204
6/5/77	6,149	7,937	-1,788	9,764	-3,615	11,381	-5,232
6/5/77	8,670	10,544	-1,874	11,827	-3,157	12,580	-3,910
6/6/77	490	848	-358	891	-401	888	-398
6/8/77	1,123	925	198	974	149	977	146
6/11/77	3,524	2,744	780	2,876	648	2,881	643
6/17/77	4,849	7,259	-2,410	7,408	-2,559	7,276	-2,427
6/27/77	3,388	1,752	1,636	1,833	1,555	1,870	1,518
6/30/77	3,173	5,347	-2,174	5,446	-2,273	5,417	-2,244
Subtotal	32,108	37,977	-5,869	41,806	-9,698	44,216	-12,108
Total	55,024	57,597	-2,573	63,479	-8,455	67,220	-12,196

Note: a. Difference = monitored - predicted
metric units: lb x 0.454 = kg

Table B-3. K₂ sensitivity Nashville I-81, 1977.

Date	Monitored total solids, lb	Computed total solids, lb			K ₂ = 8 Difference ^a
		K ₂ = 5	Difference ^a	K ₂ = 6.5 Difference	
4/21-22/77	1,559	1,509	50	1,891	-332
4/22/77	1,265	404	861	785	2,245
4/28/77	156	282	-126	-172	541
6/13/77	134	188	-54	214	364
6/14/77	605	258	347	292	-80
6/19/77	1,943	1,795	148	2,021	233
6/22/77	1,246	2,724	-1,478	2,909	-99
6/23/77	2,944	1,978	966	1,949	290
6/24/77	1,486	907	579	852	-78
6/25/77	2,767	1,789	978	1,595	-238
9/5/77	427	2,332	-1,905	2,477	-1,739
9/6/77	78	475	-397	491	2,985
9/13/77	170	598	-428	634	1,095
9/13/77	595	1,527	-932	1,172	1,849
9/14/77	368	941	-573	965	1,095
9/14/77	3,378	2,417	961	2,361	775
9/16/77	597	666	-69	639	711
9/19/77	555	1,677	<u>-1,122</u>	<u>1,617</u>	1,391
Total	20,273	22,467	-2,194	23,325	1,376
				-3,052	-2,189
				23,776	-426
				-3,503	-513

Note: a. Difference = monitored - predicted
metric units: 1b x 0.454 = kg

Table B-4. K_2 sensitivity Harrisburg I-40, 1976 and 1977.

Date	Monitored total solids, lb	Computed total solids, lb			$K_2 = 20$	Difference ^a
		$K_2 = 4$	Difference ^a	$K_2 = 12$		
5/16/76	189	135	54	373	-184	576
7/7/76	227	528	-301	627	-400	-387
7/7/76	1,344	2,005	-661	1,427	-83	-293
5/10/76	204	213	-9	287	-83	585
10/20/76	632	274	358	312	320	-154
Subtotal	<u>2,596</u>	<u>3,155</u>	<u>-559</u>	<u>3,026</u>	<u>-430</u>	<u>187</u>
						<u>-62</u>
4/24/77	337	13	324	37	300	58
6/6/77	30	6	24	18	12	27
6/9/77	53	14	39	38	15	3
6/14/77	275	79	196	201	74	-5
6/17/77	105	27	78	63	42	-12
6/25/77	92	71	21	157	-65	21
6/25/77	167	75	92	149	18	-105
Subtotal	<u>1,059</u>	<u>285</u>	<u>774</u>	<u>663</u>	<u>396</u>	<u>-2</u>
Total	3,655	3,440	215	3,689	-34	3,538
						117

Note: a. Difference = monitored = predicted
metric units: 1b \times 0.454 = kg

APPENDIX C MODEL LISTING

LEVEL 2.3.1 (JULY 78)
* PUFFED OPTIONS: NCAP

OPTIONS INFFECT: NAME(MAIN) MODELIST(LINEFORMATS), SLEP(0.24K), AUTOMODEL
SNUFF(CBCN) ANLIST(ANALYST) OBJECT(MODEL) GOSTAT(NUXPF) ALC(MODEL TERM 131 FLAG(1))
DATA SET NEWQUA AT LEVEL 061 AS OF 03/19/80
INTEGRICOUNT

C PUFFITIVE MNUFL FOR HIGHWAY POLLUTANTS

ISN 0004
C DIMENSION TIME(720),R1(100),R2(100),R3(100),R4(100),
C IML(100),IYF(100),R5(100),R6(100),R7(100),
C R8(100),R9(100),R10(100),R11(100),R12(100),R13(100),
C R14(100),R15(100),R16(100),R17(100),R18(100),
C R19(100),R20(100),R21(100),R22(100),R23(100),
C R24(100),R25(100),R26(100),R27(100),R28(100),
C R29(100),R30(100),R31(100),R32(100),R33(100),
C R34(100),R35(100),R36(100),R37(100),R38(100),
C R39(100),R40(100),R41(100),R42(100),R43(100),
C R44(100),R45(100),R46(100),R47(100),R48(100),
C R49(100),R50(100),R51(100),R52(100),R53(100),
C R54(100),R55(100),R56(100),R57(100),R58(100),
C R59(100),R60(100),R61(100),R62(100),R63(100),
C R64(100),R65(100),R66(100),R67(100),R68(100),
C R69(100),R70(100),R71(100),R72(100),R73(100),
C R74(100),R75(100),R76(100),R77(100),R78(100),
C R79(100),R80(100),R81(100),R82(100),R83(100),
C R84(100),R85(100),R86(100),R87(100),R88(100),
C R89(100),R90(100),R91(100),R92(100),R93(100),
C R94(100),R95(100),R96(100),R97(100),R98(100),
C R99(100),R100(100),R101(100),R102(100),R103(100),
C R104(100),R105(100),R106(100),R107(100),R108(100),
C R109(100),R110(100),R111(100),R112(100),R113(100),
C R114(100),R115(100),R116(100),R117(100),R118(100),
C R119(100),R120(100),R121(100),R122(100),R123(100),
C R124(100),R125(100),R126(100),R127(100),R128(100),
C R129(100),R130(100),R131(100),R132(100),R133(100),
C R134(100),R135(100),R136(100),R137(100),R138(100),
C R139(100),R140(100),R141(100),R142(100),R143(100),
C R144(100),R145(100),R146(100),R147(100),R148(100),
C R149(100),R150(100),R151(100),R152(100),R153(100),
C R154(100),R155(100),R156(100),R157(100),R158(100),
C R159(100),R160(100),R161(100),R162(100),R163(100),
C R164(100),R165(100),R166(100),R167(100),R168(100),
C R169(100),R170(100),R171(100),R172(100),R173(100),
C R174(100),R175(100),R176(100),R177(100),R178(100),
C R179(100),R180(100),R181(100),R182(100),R183(100),
C R184(100),R185(100),R186(100),R187(100),R188(100),
C R189(100),R190(100),R191(100),R192(100),R193(100),
C R194(100),R195(100),R196(100),R197(100),R198(100),
C R199(100),R200(100),R201(100),R202(100),R203(100),
C R204(100),R205(100),R206(100),R207(100),R208(100),
C R209(100),R210(100),R211(100),R212(100),R213(100),
C R214(100),R215(100),R216(100),R217(100),R218(100),
C R219(100),R220(100),R221(100),R222(100),R223(100),
C R224(100),R225(100),R226(100),R227(100),R228(100),
C R229(100),R230(100),R231(100),R232(100),R233(100),
C R234(100),R235(100),R236(100),R237(100),R238(100),
C R239(100),R240(100),R241(100),R242(100),R243(100),
C R244(100),R245(100),R246(100),R247(100),R248(100),
C R249(100),R250(100),R251(100),R252(100),R253(100),
C R254(100),R255(100),R256(100),R257(100),R258(100),
C R259(100),R260(100),R261(100),R262(100),R263(100),
C R264(100),R265(100),R266(100),R267(100),R268(100),
C R269(100),R270(100),R271(100),R272(100),R273(100),
C R274(100),R275(100),R276(100),R277(100),R278(100),
C R279(100),R280(100),R281(100),R282(100),R283(100),
C R284(100),R285(100),R286(100),R287(100),R288(100),
C R289(100),R290(100),R291(100),R292(100),R293(100),
C R294(100),R295(100),R296(100),R297(100),R298(100),
C R299(100),R300(100),R301(100),R302(100),R303(100),
C R304(100),R305(100),R306(100),R307(100),R308(100),
C R309(100),R310(100),R311(100),R312(100),R313(100),
C R314(100),R315(100),R316(100),R317(100),R318(100),
C R319(100),R320(100),R321(100),R322(100),R323(100),
C R324(100),R325(100),R326(100),R327(100),R328(100),
C R329(100),R330(100),R331(100),R332(100),R333(100),
C R334(100),R335(100),R336(100),R337(100),R338(100),
C R339(100),R340(100),R341(100),R342(100),R343(100),
C R344(100),R345(100),R346(100),R347(100),R348(100),
C R349(100),R350(100),R351(100),R352(100),R353(100),
C R354(100),R355(100),R356(100),R357(100),R358(100),
C R359(100),R360(100),R361(100),R362(100),R363(100),
C R364(100),R365(100),R366(100),R367(100),R368(100),
C R369(100),R370(100),R371(100),R372(100),R373(100),
C R374(100),R375(100),R376(100),R377(100),R378(100),
C R379(100),R380(100),R381(100),R382(100),R383(100),
C R384(100),R385(100),R386(100),R387(100),R388(100),
C R389(100),R390(100),R391(100),R392(100),R393(100),
C R394(100),R395(100),R396(100),R397(100),R398(100),
C R399(100),R400(100),R401(100),R402(100),R403(100),
C R404(100),R405(100),R406(100),R407(100),R408(100),
C R409(100),R410(100),R411(100),R412(100),R413(100),
C R414(100),R415(100),R416(100),R417(100),R418(100),
C R419(100),R420(100),R421(100),R422(100),R423(100),
C R424(100),R425(100),R426(100),R427(100),R428(100),
C R429(100),R430(100),R431(100),R432(100),R433(100),
C R434(100),R435(100),R436(100),R437(100),R438(100),
C R439(100),R440(100),R441(100),R442(100),R443(100),
C R444(100),R445(100),R446(100),R447(100),R448(100),
C R449(100),R450(100),R451(100),R452(100),R453(100),
C R454(100),R455(100),R456(100),R457(100),R458(100),
C R459(100),R460(100),R461(100),R462(100),R463(100),
C R464(100),R465(100),R466(100),R467(100),R468(100),
C R469(100),R470(100),R471(100),R472(100),R473(100),
C R474(100),R475(100),R476(100),R477(100),R478(100),
C R479(100),R480(100),R481(100),R482(100),R483(100),
C R484(100),R485(100),R486(100),R487(100),R488(100),
C R489(100),R490(100),R491(100),R492(100),R493(100),
C R494(100),R495(100),R496(100),R497(100),R498(100),
C R499(100),R500(100),R501(100),R502(100),R503(100),
C R504(100),R505(100),R506(100),R507(100),R508(100),
C R509(100),R510(100),R511(100),R512(100),R513(100),
C R514(100),R515(100),R516(100),R517(100),R518(100),
C R519(100),R520(100),R521(100),R522(100),R523(100),
C R524(100),R525(100),R526(100),R527(100),R528(100),
C R529(100),R530(100),R531(100),R532(100),R533(100),
C R534(100),R535(100),R536(100),R537(100),R538(100),
C R539(100),R540(100),R541(100),R542(100),R543(100),
C R544(100),R545(100),R546(100),R547(100),R548(100),
C R549(100),R550(100),R551(100),R552(100),R553(100),
C R554(100),R555(100),R556(100),R557(100),R558(100),
C R559(100),R560(100),R561(100),R562(100),R563(100),
C R564(100),R565(100),R566(100),R567(100),R568(100),
C R569(100),R570(100),R571(100),R572(100),R573(100),
C R574(100),R575(100),R576(100),R577(100),R578(100),
C R579(100),R580(100),R581(100),R582(100),R583(100),
C R584(100),R585(100),R586(100),R587(100),R588(100),
C R589(100),R590(100),R591(100),R592(100),R593(100),
C R594(100),R595(100),R596(100),R597(100),R598(100),
C R599(100),R600(100),R601(100),R602(100),R603(100),
C R604(100),R605(100),R606(100),R607(100),R608(100),
C R609(100),R610(100),R611(100),R612(100),R613(100),
C R614(100),R615(100),R616(100),R617(100),R618(100),
C R619(100),R620(100),R621(100),R622(100),R623(100),
C R624(100),R625(100),R626(100),R627(100),R628(100),
C R629(100),R630(100),R631(100),R632(100),R633(100),
C R634(100),R635(100),R636(100),R637(100),R638(100),
C R639(100),R640(100),R641(100),R642(100),R643(100),
C R644(100),R645(100),R646(100),R647(100),R648(100),
C R649(100),R650(100),R651(100),R652(100),R653(100),
C R654(100),R655(100),R656(100),R657(100),R658(100),
C R659(100),R660(100),R661(100),R662(100),R663(100),
C R664(100),R665(100),R666(100),R667(100),R668(100),
C R669(100),R670(100),R671(100),R672(100),R673(100),
C R674(100),R675(100),R676(100),R677(100),R678(100),
C R679(100),R680(100),R681(100),R682(100),R683(100),
C R684(100),R685(100),R686(100),R687(100),R688(100),
C R689(100),R690(100),R691(100),R692(100),R693(100),
C R694(100),R695(100),R696(100),R697(100),R698(100),
C R699(100),R700(100),R701(100),R702(100),R703(100),
C R704(100),R705(100),R706(100),R707(100),R708(100),
C R709(100),R710(100),R711(100),R712(100),R713(100),
C R714(100),R715(100),R716(100),R717(100),R718(100),
C R719(100),R720(100),R721(100),R722(100),R723(100),
C R724(100),R725(100),R726(100),R727(100),R728(100),
C R729(100),R730(100),R731(100),R732(100),R733(100),
C R734(100),R735(100),R736(100),R737(100),R738(100),
C R739(100),R740(100),R741(100),R742(100),R743(100),
C R744(100),R745(100),R746(100),R747(100),R748(100),
C R749(100),R750(100),R751(100),R752(100),R753(100),
C R754(100),R755(100),R756(100),R757(100),R758(100),
C R759(100),R760(100),R761(100),R762(100),R763(100),
C R764(100),R765(100),R766(100),R767(100),R768(100),
C R769(100),R770(100),R771(100),R772(100),R773(100),
C R774(100),R775(100),R776(100),R777(100),R778(100),
C R779(100),R780(100),R781(100),R782(100),R783(100),
C R784(100),R785(100),R786(100),R787(100),R788(100),
C R789(100),R790(100),R791(100),R792(100),R793(100),
C R794(100),R795(100),R796(100),R797(100),R798(100),
C R799(100),R800(100),R801(100),R802(100),R803(100),
C R804(100),R805(100),R806(100),R807(100),R808(100),
C R809(100),R810(100),R811(100),R812(100),R813(100),
C R814(100),R815(100),R816(100),R817(100),R818(100),
C R819(100),R820(100),R821(100),R822(100),R823(100),
C R824(100),R825(100),R826(100),R827(100),R828(100),
C R829(100),R830(100),R831(100),R832(100),R833(100),
C R834(100),R835(100),R836(100),R837(100),R838(100),
C R839(100),R840(100),R841(100),R842(100),R843(100),
C R844(100),R845(100),R846(100),R847(100),R848(100),
C R849(100),R850(100),R851(100),R852(100),R853(100),
C R854(100),R855(100),R856(100),R857(100),R858(100),
C R859(100),R860(100),R861(100),R862(100),R863(100),
C R864(100),R865(100),R866(100),R867(100),R868(100),
C R869(100),R870(100),R871(100),R872(100),R873(100),
C R874(100),R875(100),R876(100),R877(100),R878(100),
C R879(100),R880(100),R881(100),R882(100),R883(100),
C R884(100),R885(100),R886(100),R887(100),R888(100),
C R889(100),R890(100),R891(100),R892(100),R893(100),
C R894(100),R895(100),R896(100),R897(100),R898(100),
C R899(100),R900(100),R901(100),R902(100),R903(100),
C R904(100),R905(100),R906(100),R907(100),R908(100),
C R909(100),R910(100),R911(100),R912(100),R913(100),
C R914(100),R915(100),R916(100),R917(100),R918(100),
C R919(100),R920(100),R921(100),R922(100),R923(100),
C R924(100),R925(100),R926(100),R927(100),R928(100),
C R929(100),R930(100),R931(100),R932(100),R933(100),
C R934(100),R935(100),R936(100),R937(100),R938(100),
C R939(100),R940(100),R941(100),R942(100),R943(100),
C R944(100),R945(100),R946(100),R947(100),R948(100),
C R949(100),R950(100),R951(100),R952(100),R953(100),
C R954(100),R955(100),R956(100),R957(100),R958(100),
C R959(100),R960(100),R961(100),R962(100),R963(100),
C R964(100),R965(100),R966(100),R967(100),R968(100),
C R969(100),R970(100),R971(100),R972(100),R973(100),
C R974(100),R975(100),R976(100),R977(100),R978(100),
C R979(100),R980(100),R981(100),R982(100),R983(100),
C R984(100),R985(100),R986(100),R987(100),R988(100),
C R989(100),R990(100),R991(100),R992(100),R993(100),
C R994(100),R995(100),R996(100),R997(100),R998(100),
C R999(100),R1000(100),R1001(100),R1002(100),R1003(100),
C R1004(100),R1005(100),R1006(100),R1007(100),R1008(100),
C R1009(100),R1010(100),R1011(100),R1012(100),R1013(100),
C R1014(100),R1015(100),R1016(100),R1017(100),R1018(100),
C R1019(100),R1020(100),R1021(100),R1022(100),R1023(100),
C R1024(100),R1025(100),R1026(100),R1027(100),R1028(100),
C R1029(100),R1030(100),R1031(100),R1032(100),R1033(100),
C R1034(100),R1035(100),R1036(100),R1037(100),R1038(100),
C R1039(100),R1040(100),R1041(100),R1042(100),R1043(100),
C R1044(100),R1045(100),R1046(100),R1047(100),R1048(100),
C R1049(100),R1050(100),R1051(100),R1052(100),R1053(100),
C R1054(100),R1055(100),R1056(100),R1057(100),R1058(100),
C R1059(100),R1060(100),R1061(100),R1062(100),R1063(100),
C R1064(100),R1065(100),R1066(100),R1067(100),R1068(100),
C R1069(100),R1070(100),R1071(100),R1072(100),R1073(100),
C R1074(100),R1075(100),R1076(100),R1077(100),R1078(100),
C R1079(100),R1080(100),R1081(100),R1082(100),R1083(100),
C R1084(100),R1085(100),R1086(100),R1087(100),R1088(100),
C R1089(100),R1090(100),R1091(100),R1092(100),R1093(100),
C R1094(100),R1095(100),R1096(100),R1097(100),R1098(100),
C R1099(100),R1100(100),R1101(100),R1102(100),R1103(100),
C R1104(100),R1105(100),R1106(100),R1107(100),R1108(100),
C R1109(100),R1110(100),R1111(100),R1112(100),R1113(100),
C R1114(100),R1115(100),R1116(100),R1117(100),R1118(100),
C R1119(100),R1120(100),R1121(100),R1122(100),R1123(100),
C R1124(100),R1125(100),R1126(100),R1127(100),R1128(100),
C R1129(100),R1130(100),R1131(100),R1132(100),R1133(100),
C R1134(100),R1135(100),R1136(100),R1137(100),R1138(100),
C R1139(100),R1140(100),R1141(100),R1142(100),R1143(100),
C R1144(100),R1145(100),R1146(100),R1147(100),R1148(100),
C R1149(100),R1150(100),R1151(100),R1152(100),R1153(100),
C R1154(100),R1155(100),R1156(100),R1157(100),R1158(100),
C R1159(100),R1160(100),R1161(100),R1162(100),R1163(100),
C R1164(100),R1165(100),R1166(100),R1167(100),R1168(100),
C R1169(100),R1170(100),R1171(100),R1172(100),R1173(100),
C R1174(100),R11


```

LEVEL 2.3.0 (JUNIP TR) MAIN 15/360  FORTRAN H EXECUTION DATE 09.079/13.55.51 PAGE 4
 TO PRINT(1) = #FORMAT#  

 *#*#*# POLLUTANT INPUT AND EQUATION *#*#*#  

 (SN 0092 C  

 (SN 0093 C X(Y1)=X(Y1-1)+X(Y1)  

 (SN 0094 C IF(X(Y1)=0.0,1.0,2.0).X(Y1)=2.0.  

 (SN 0096 C POLLUTANT=PEN(1)+TK(1)*LENGTH*X(Y1))  

 (SN 0097 C POLLUTANT WASOFF  

 (SN 0099 C  

 (SN 0101 C  

 C SELECTED K2 FACTORS  

 C  

 (SN 0103 C IF(I TYPE,F0,1) K2(1) = 5.0  

 C IF(I TYPE,F0,2) K2(1) = 6.5  

 C IF(I TYPE,F0,3) K2(1) = 12.0  

 C  

 C CALCULATE POLLUTANT WASOFF  

 C  

 C *#*#* AVERAGE RUNOFF INTENSITY IR(1) ( EQUATION *#*#*  

 C  

 (SN 0104 C PI(1) = POFIN(1)/Y(1))  

 C *#*#* POLLUTANT WASOFF EQUATION *#*#*  

 C PWASH(1) = POLLUT(1) + 1.0 - (2.718**1-K2(1)*R(1))  

 C PEWA(1) = POLLUT(1) - PWASH(1)  

 C  

 C THE NEXT THREE BLOCKS OF EQUATIONS ARE USED TO  

 C DEVELOP pounds of POLLUTANTS DEPENDING UPON THE  

 C TYPE OF SITE  

 C  

 C  

 (SN 0106 C IF(I TYPE,NE,1) GO TO 517  

 C SS(1) = 10.500*C*PWASHC(1)) - 3.2  

 C VSS(1) = 10.19100*PWASHD(1)) + 0.2  

 C TVS(1) = 10.22100*PWASHF(1)) + 13.3  

 C TK(1) = 10.00330*PWASHG(1)) + 0.16  

 C BOD(1) = 10.02300*PWASHH(1)) + 1.50  

 C TDC(1) = 10.35700*PWASHI(1)) + 0.80  

 C CDD(1) = 10.20200*PWASHJ(1)) + 5.47  

 C TH(1) = 10.77137*PWASHK(1)) + 0.12  

 C TP(1) = 10.000100*PWASHL(1)) + 0.000003  

 C CL(1) = 10.03400*PWASHM(1)) + 2.59  

 C PH(1) = 10.09560*PWASHN(1)) - 0.324  

 C ZN(1) = 10.20084*PWASHO(1)) + 0.014  

 C FF(1) = 10.01500*PWASHP(1)) + 0.59  

 C CH(1) = 10.03928*PWASHQ(1)) + 0.00073  

 C CN(1) = 10.00014*PWASHR(1)) - 0.0014  

 C CP(1) = 10.00016*PWASHS(1)) + 0.0012  

 C GO TO 30  

 C  

 S10 IF(I TYPE,E,NF,2) GO TO 520  

 C SS(1) = 10.63000000*PKSHOF(1)) - 1.08*0  

 C VSS(1) = 10.15200000*PKSHOD(1)) + 13.5  

 C TVS(1) = 10.26300000*PKSHOF(1)) + 24.30  

 C TK(1) = 10.03546000*PKSHOF(1)) + 1.0  

 C BOD(1) = 10.03000000*PKSHOF(1)) + 2.93  

 C

```


DEPARTMENT OF TRANSPORTATION--PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF *** RELEASE III ***

DEVELOPED BY

PENNOY COOPERATIVE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST ALCOTT ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT
MICHAELAS KOERLICZ
PHONE 1-414-641-4625

HARPI SHUOG - 1976

SITE CHARACTERISTICS

TOTAL NUMBER OF FACILITIES	=	14.51
LENGTH OF HIGHWAY(M)	=	7.11
AVERAGE DAILY TRAFFIC	=	24,000.00
INITIAL POLLUTION LEVEL(LNS)	=	0.0
USFP SURVEYED FACILITY	=	273.21

SITE TYPE SELECTED IS RURAL WITH FLUSH SEWAGE DEPS.

QUANTITY RESULTS

K1 FACTOR FNP THIS SITE = 270+2000
K2 FACTOR FNP THIS SITE = 12.0000

CUMULATIVE									
EVENT NUMBER	MO	DA	VR	DAYS	INCHES	RAINFALL	DURATN	RUNOFF	AVER. UNIF. DRAINAGE AREA
1	4	25	76	21	0.42	4.92	0.022	13.626	0.00164
2	5	1	76	6	0.45	5.00	0.058	15.640	0.00165
3	5	11	76	10	0.32	1.50	0.022	7.060	0.00337
4	5	16	76	5	0.65	10.25	0.131	15.580	0.00333
5	5	19	76	2	0.31	1.25	0.059	10.130	0.00538
6	6	20	76	2	0.11	2.50	0.008	11.980	0.00607
7	5	25	75	5	0.46	11.15	0.222	15.610	0.01146
8	5	29	76	1	0.83	13.75	0.200	15.640	0.01867
9	6	1	76	3	0.63	2.50	0.172	11.990	0.01435
10	6	15	76	16	2.11	0.33	0.002	4.914	0.00044
11	6	16	76	1	0.07	0.31	0.004	8.768	0.00043
12	6	17	76	1*	0.19	1.00	0.011	9.766	0.00111
13	6	19	76	2*	0.63	1.75	0.224	10.470	0.02061
14	6	21	76	1*	0.63	3.50	0.353	13.460	0.02419
15	6	21	76	1*	0.25	1.50	0.061	10.500	0.00506
16	6	28	76	7*	0.57	3.51	0.992	13.460	0.01687
17	7	3	76	6	1.21	2.17	0.480	11.492	0.04260
18	7	7	76	4*	0.15	0.75	0.006	9.390	0.00100
19	7	7	76	4*	0.50	0.50	0.020	9.720	0.02430
20	7	7	76	0	0.49	1.20	0.020	10.490	0.02430
21	7	8	76	1*	1.53	2.42	1.453	11.390	0.12284
22	7	10	76	2*	0.05	2.25	0.003	11.610	0.00075
23	7	11	76	1*	0.43	2.75	0.003	11.610	0.00023
24	7	15	76	4 *</td <td>0.29</td> <td>1.67</td> <td>0.033</td> <td>10.752</td> <td>0.00345</td>	0.29	1.67	0.033	10.752	0.00345
25	7	15	76	0	0.57	0.67	0.020	9.272	0.03146
26	7	21	76	6*	2.63	1.50	2.100	10.500	0.01030
27	7	23	76	2*	0.30	0.30	0.006	10.720	0.00711
28	7	23	76	0	0.26	0.92	0.006	9.662	0.00065
29	7	29	76	6*	0.25	2.00	0.010	11.240	0.00169
30	8	6	76	6*	0.45	1.75	0.033	10.870	0.00450
31	8	8	76	2*	0.56	3.25	0.170	13.390	0.01370
32	8	9	76	1*	0.23	3.00	0.052	12.720	0.00712
33	8	13	76	4*	0.86	1.50	2.245	10.500	0.02337
34	8	14	76	1*	0.43	2.17	0.171	11.492	0.01480
35	9	15	76	1*	0.90	0.50	0.454	9.020	0.06162
36	9	10	75	16	1.00	6.00	0.138	13.780	0.01000
37	9	15	76	5	1.54	20.00	0.742	15.680	0.04766
38	9	17	76	1*	0.24	1.00	0.057	10.170	0.00162
39	9	17	76	1*	0.23	3.00	0.052	12.720	0.00712
40	9	20	76	3*	0.10	1.25	0.005	10.130	0.00022
41	9	26	76	6	0.43	3.67	0.053	13.712	0.00187
42	9	27	76	1*	0.17	5.75	0.030	15.640	0.00190
43	9	30	76	3*	0.38	7.75	0.076	15.640	0.00421
44	9	30	76	1*	0.26	9.25	0.261	13.830	0.00746
45	9	1	76	1*	0.05	1.60	0.057	15.640	0.00027
					0.25	0.003	8.650	0.00014	0.00114

EVENT NUMBER	MD	DA	YR	DAYS	INCHES	INCHES	HOURS	INCHES/HOUR	TOTAL		SOI INCHES	
									RAIN	PUNOFF	AWF + RUMBOFF	PUNOFF
46	10	3	76	0	0.37	3.25	0.079	13.290	0.000042	370.4	2522.68	12.73
47	10	3	76	1*	0.89	12.52	0.679	15.682	1.06323	45517.7	2500.35	2612.63
48	10	7	76	4*	1.450	16.78	0.213	15.680	0.01360	14322.0	1555.32	1966.02
49	10	8	76	1*	3.96	15.75	1.762	15.692	1.23992	292436.9	1669.97	1772.65
50	10	20	76	12*	1.38	19.50	0.306	13.790	0.02221	20540.5	00.63	1673.02
51	10	24	76	3*	0.45	9.00	0.291	15.690	0.00581	6106.2	1331.74	311.50
52	10	25	76	1*	0.59	7.50	0.311	15.690	0.01946	20911.6	1020.24	1328.27
53	10	10	76	5*	0.36	9.25	0.222	15.600	0.01414	14980.5	1037.20	1341.67
												245.09
												1570.58

TOTAL PAINFALL DURING SIMULATION PERIOD (INCHES) = 30.04
 TOTAL PUNOFF DURING SIMULATION PERIOD (INCHES) = 12.76
 TOTAL PUNOFF DURING SIMULATION PERIOD (Cubic FEET) = 45517.491
 POUNDS OF TOTAL SOLIDS DISCHARGED = 18573.56

STABILITY ANALYSIS

FIRENT NUMBER	W ₁	W ₂	YR	LRS	MGL	<SS>		<VS>		<TVS>		<TFND>		LRS	MGL		
						LNS	4/2/L	LNS	4/2/L	LNS	4/2/L	LNS	4/2/L				
1	4.25	76	0.0	0.0	0.0	2.0	2.0	1.0	1.0	2.0	2.0	0.0	0.0	1.674	7.2011		
2	5.1	76	0.0	0.0	0.0	3.638	1.51247	4.527	4.212	1.71045	1.71045	2.013	2.7208	0.0	0.0		
3	5.11	76	4,6,750	4,6,9571	4,6,9571	4.527	4.9,7517	4.883	97.7705	1.60429	1.60429	0.00000	10.4249	1.00000	1.00000		
4	5.16	76	92,497	176,6069	176,6069	19.477	35.6267	4.9,561	1.60161	1.095269	1.095269	1.708	3.12123	1.331	5.6277		
5	5.18	76	43,927	176,6069	176,6069	12.075	4.9,2119	6.0,579	6.0,579	1.095269	1.095269	1.331	5.6277	1.331	5.6277		
6	5.20	76	7,0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.665	19.665	1.665	19.665		
7	5.75	76	172,324	180,324	180,324	16.641	39.4815	177,880	1.915741	2.990	2.990	2.990	2.990	2.990	2.990		
8	5.29	76	207,937	171,5252	171,5252	43,3362	35.759	213,2552	1.75,2552	2.971	2.971	2.971	2.971	2.971	2.971		
9	6.1	76	136,946	187,3606	187,3606	29,4220	40,8173	139,883	1.94,2583	2.213	2.213	2.213	2.213	2.213	2.213		
10	6.15	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
11	6.16	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
12	6.17	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
13	6.19	75	206,846	303,5916	303,5916	58,916	61,9216	200,356	309,5087	3.666	3.666	3.9072	3.9072	3.9072	3.9072		
14	6.21	76	291,215	190,44755	190,44755	57,322	38,9257	286,708	194,1065	3,731	3,731	2,6592	2,6592	2,6592	2,6592		
15	6.21	76	23,728	92,31641	92,31641	8,238	32,0043	24,417	110,1176	1.134	1.134	4,4215	4,4215	4,4215	4,4215		
16	6.29	75	37,915	116,4003	116,4003	10,043	31,9779	42,608	126,6132	1.274	1.274	3,7225	3,7225	3,7225	3,7225		
17	7.3	76	411,431	200,7336	200,7336	92,154	40,0772	417,382	203,6126	6,893	6,893	2,2066	2,2066	2,2066	2,2066		
18	7	76	95,7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
19	7	76	163,915	170,6169	170,6169	34,961	38,070	169,043	184,0410	2,7142	2,7142	0,662	0,662	0,662	0,662		
20	7	76	419,952	60,0915	60,0915	93,768	13,7810	425,081	69,5653	4,0173	4,0173	0,8173	0,8173	0,8173	0,8173		
21	7	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
22	7	19	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
23	7	11	74	4,042	5,6391	4,6395	6,2581	9,6669	12,0455	0,0466	0,0466	1,2104	1,2104	1,2104	1,2104		
24	7	15	76	5,0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
25	7	15	75	71,476	58,5089	17,341	14,1530	76,317	62,4686	1.515	1.515	1,3730	1,3730	1,3730	1,3730		
26	7	21	75	14,039	31,6733	6,2309	13,692	19,649	2,6275	1.942	1.942	2,6275	2,6275	2,6275	2,6275		
27	7	23	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
28	7	23	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
29	7	29	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		
30	8	76	5,76	5,070	20,8700	4,819	24,0242	19,623	51,5872	0,674	0,674	4,6786	4,6786	4,6786	4,6786		
31	8	9	76	92,395	122,6557	21,271	28,3292	96,993	127,946	1.795	1.795	2,3395	2,3395	2,3395	2,3395		
32	8	9	76	3,0	3,635	16,5871	4,183	19,1115	0,902	0,902	4,1132	4,1132	4,1132	4,1132	4,1132	4,1132	
33	8	13	76	170,310	166,2350	16,2299	35,3227	176,049	11,5706	2,562	2,562	2,4493	2,4493	2,4493	2,4493	2,4493	2,4493
34	8	14	76	73,604	102,6914	17,746	24,746	78,4469	10,4410	1.6750	1.6750	3,1275	3,1275	3,1275	3,1275	3,1275	3,1275
35	8	15	76	274,543	118,3363	96,050	24,1591	280,016	127,0163	3,766	3,766	1,6371	1,6371	1,6371	1,6371	1,6371	1,6371
36	9	16	76	54,977	95,7151	14,106	24,5611	59,761	113,5278	1.439	1.439	2,4630	2,4630	2,4630	2,4630	2,4630	2,4630
37	9	15	76	444,577	111,4399	70,429	35,3292	112,4337	4,297	1.4644	1.4644	0,885	0,885	0,885	0,885	0,885	0,885
38	9	17	76	0.0	0.0	3,513	14,773	3,551	14,3279	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
39	9	20	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
40	9	26	76	0.0	0.0	3,496	15,7442	3,463	15,5046	0,895	0,895	4,0322	4,0322	4,0322	4,0322	4,0322	4,0322
41	9	27	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
42	9	37	76	5,072	20,9799	4,821	17,4231	10,4336	40,0160	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
43	9	30	76	5,801	22,5806	4,821	18,7658	10,4336	40,0160	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
44	17	1	76	0.0	0.0	3,283	13,0019	2,344	9,8578	0,885	0,885	3,7100	3,7100	3,7100	3,7100	3,7100	3,7100
45	10	2	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
46	10	3	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
47	10	3	76	301,537	106,2301	61,195	21,5889	317,006	103,879	3,829	3,829	2,4633	2,4633	2,4633	2,4633	2,4633	2,4633
48	10	7	76	57,938	64,8665	16,759	16,5264	62,724	70,2361	1.4912	1.4912	1.4912	1.4912	1.4912	1.4912	1.4912	1.4912
49	10	8	76	498,466	31,6457	97,754	6,2641	604,739	32,6375	5,736	5,736	0,927	0,927	0,927	0,927	0,927	0,927
50	10	20	76	62,379	49,7676	15,701	12,225	67,691	57,0222	1.516	1.516	2,41712	2,41712	2,41712	2,41712	2,41712	2,41712
51	10	24	76	0.0	0.0	2,146	5,6328	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

EVENT NUMBER	MJD	DA	YR	LAS	<SSS>		<VSS>		<TVS>		<TCV>		LAS	LGS/L	<CCD>		<TRD>		LAS	LGS/L	
					MG/L	LGS/L	1PS	MG/L	1PS	MG/L	1PS	MG/L			1PS	MG/L	1PS	MG/L			
52	10 25 76	54.278	41.5862		14.052	19.7758		50.013	45.7531		1.432	1.0980								1.310	1.4106
53	10 30 76	41.630	44.8345		11.651	12.5476		46.375	49.9448												
1	6 25 76	29.501	315.1582		0.0	0.0		4.132	66.1617		0.127	1.3503									
2	5 1 76	31.712	131.0432		1.005	7.8277		10.546	43.5776		0.262	1.0733									
3	5 11 76	32.149	65.6554		2.875	120.9487		11.913	91.9487		0.289	1.1770									
4	5 16 76	39.502	72.2564		19.541	35.1434		33.136	67.6058		0.717	1.4497									
5	5 13 76	35.859	146.2063		11.283	46.0469		22.570	92.0261		0.515	2.1201									
6	5 29 76	29.216	845.946		0.3	1.317		9.7578	9.7578		0.110	3.1417									
7	5 25 76	47.963	51.6338		34.674	41.4514		57.615	67.6058		1.252	1.4986									
8	5 29 76	51.249	42.2647		46.167	38.0760		67.271	55.4705		1.454	1.1930									
9	6 1 76	44.392	61.6797		30.625	42.5153		17.316	65.7431		1.016	1.6300									
10	6 15 76	26.039	100.1886		0.0	0.0		2.724	240.3765		0.250	10.2451									
11	6 16 76	29.296	126.3452		0.7	0.7		3.511	151.9256		0.114	4.0400									
12	6 17 76	30.063	662.5005		0.0	0.0		5.763	126.0969		0.162	3.6000									
13	6 19 76	58.455	62.3004		6.2.500	66.6178		86.099	93.3551		1.933	2.0180									
14	6 20 76	59.116	30.3624		61.729	41.3176		87.110	67.5025		1.073	1.2604									
15	6 21 76	33.074	131.7524		7.012	27.5160		17.416	66.5802		0.430	1.4574									
16	6 28 76	35.305	103.1725		1.027	20.1721		20.063	1.2615		0.491	1.4765									
17	7 3 76	70.326	36.3375		89.410	43.6170		122.576	50.7724		2.611	1.2773									
18	7 7 76	29.202	730.9484		0.0	0.0		3.265	82.7161		0.108	2.7616									
19	7 7 76	47.117	342.0740		36.012	51.0124		40.1721	60.1721		1.292	1.1996									
20	7 7 76	71.121	11.6867		21.210	14.0843		124.030	20.5075		2.666	0.6380									
21	7 8 76	28.348	234.8577		0.0	0.0		0.780	66.4075		0.257	4.6551									
22	7 10 76	28.350	258.6015		0.0	0.0		0.622	74.0510		0.058	5.5251									
23	7 11 76	32.129	49.9257		7.497	3.0468		11.754	16.3088		0.288	0.6112									
24	7 15 76	29.454	21.7464		1.75	0.414		4.141	30.1414		0.127	0.9275									
25	7 15 76	38.451	31.4727		17.150	16.0455		30.0988	26.6286		0.673	0.5511									
26	7 21 76	33.065	72.2910		4.051	10.251		14.4467	31.6345		0.365	0.7511									
27	7 23 76	31.735	93.4061		1.35	1.1700		10.410	10.410		0.264	0.4050									
28	7 23 76	31.345	111.2889		1.051	3.0571		9.479	36.2613		0.260	0.6664									
29	7 29 76	29.349	369.2175		0.0	0.2		3.796	17.5011		0.120	1.5099									
30	9 6 76	32.203	161.0653		3.229	15.5425		12.229	60.9349		0.278	1.8441									
31	9 8 76	40.394	53.7453		21.540	29.6884		35.693	67.5381		0.741	1.5521									
32	9 9 76	31.711	140.5333		1.091	1.071		10.541	49.0431		0.262	1.1946									
33	9 13 76	47.775	46.4903		39.293	37.2632		57.127	55.5909		1.242	1.2006									
34	9 14 76	30.650	53.0242		17.611	24.5714		30.665	47.7460		0.264	0.6652									
35	8 15 76	57.489	27.7792		6.010	25.5556		85.2061	26.7651		1.834	0.7957									
36	9 10 76	36.094	63.0320		13.452	23.6503		25.601	44.3508		0.570	1.0028									
37	9 15 76	64.500	20.5004		76.360	24.2409		105.905	31.5071		2.266	2.7105									
38	9 17 76	31.651	133.0002		1.745	7.2365		10.367	42.5045		0.259	1.0866									
39	9 20 76	28.647	120.0051		0.0	0.0		1.665	76.8315		0.275	3.0771									
40	9 26 76	31.642	142.4086		1.726	7.726		1.363	47.5577		0.252	1.1613									
41	9 27 76	20.044	241.7066		0.0	0.0		5.416	43.7360		0.154	1.2456									
42	9 30 76	32.294	116.7709		3.223	11.5220		12.232	46.2335		0.240	1.0763									
43	9 31 76	32.294	125.7102		3.203	12.4670		12.232	67.6158		0.248	1.1584									
44	10 1 76	31.538	132.6269		1.489	6.2115		10.040	47.2190		0.252	1.0576									
45	10 2 76	28.607	2329.7870		0.0	0.0		1.551	126.0072		0.273	5.0490									
46	10 3 76	28.682	1241.1797		0.0	0.0		1.757	76.0457		0.277	3.667									
47	10 3 76	60.019	21.1445		6.6.067	21.6779		0.235	12.6150		1.946	0.7071									
48	10 7 76	37.1n2	61.6281		14.282	15.0071		1.5.007	26.407		0.591	0.6670									
49	10 9 76	78.491	4.9.9921		107.015	6.9.997		1.07.015	14.6.203		0.290	3.116									
50	10 20 76	37.675	29.3760		15.332	11.9.941		15.332	77.750		21.6503	6.6274									
51	10 24 76	30.974	81.3526		0.221	0.5094		0.221	8.4.417		27.1664	6.2117									
52	10 25 76	36.834	29.2455		1.3.406	10.1473		10.1473	25.398		19.4763	0.575									

EVENT NUMBER	MM	DD	YYR	LRS	<B0C5>		<TOC>		<CCD>		<TN>		
					LRS	MG/L	LRS	MG/L	LRS	MG/L	LRS	MG/L	
53	10	30	76	35.653	38.3974		10.916	11.6490	21.973	23.6646	2.503	2.5412	
EVENT NUMBER	MM	DD	YYR	LRS	<TP04>		<CHILDRESS>		<LEAD>		<INC>		
NUMBER	MM	DD	YYR	LRS	LRS	MG/L	LRS	MG/L	LRS	MG/L	LRS	MG/L	
1	4	25	76	0.0	0.0	0.0	9.003	95.4666	0.0	0.0	0.0	0.0	
2	5	1	76	2.7	1.795	74.1864	0.0	0.0	0.0	0.0	0.0	0.0	
3	5	11	76	0.631	0.3306	19.927	21.9.652	0.024	0.024	0.023	0.0250		
4	5	16	76	0.558	1.0203	53.009	96.905	0.124	0.2270	0.099	0.1622		
5	5	18	76	0.297	36.614	2876	0.074	0.3030	0.056	0.2204	0.056	0.056	
6	5	20	76	0.0	0.0	6.723	19.6658	0.0	0.0	0.0	0.0	0.0	0.0
7	5	25	76	1.163	1.2523	97.994	97.995	0.2739	0.2570	0.166	0.1766		
8	5	29	76	1.400	1.1563	105.869	87.3192	0.285	0.2317	0.193	0.1506		
9	6	1	76	0.498	1.2620	75.013	1n4.2562	0.191	0.2653	0.132	0.1837		
10	6	15	76	0.0	0.0	5.024	61.2785	0.0	0.0	0.0	0.0		
11	6	16	76	0.0	0.0	7.039	104.6121	2.0	0.0	2.0	0.0		
12	6	17	76	0.0	0.0	10.516	232.1306	0.0	0.0	0.005	0.1036		
13	6	19	76	1.916	1.0622	147.2016	147.1453	0.194	0.4083	0.257	0.2743		
14	6	20	76	1.992	1.2613	136.762	92.3315	0.378	0.2563	0.1723	0.1554		
15	6	21	76	0.162	2.6792	2P.135	109.213	0.060	0.189	0.040	0.1538		
16	6	28	76	0.257	0.7410	36.120	9.7115	0.067	0.1950	0.051	0.1501		
17	7	3	76	2.767	1.3468	191.719	93.256	0.545	0.2660	0.363	0.1771		
18	7	7	76	0.0	0.0	6.657	16.6120	0.0	0.0	0.0	0.0		
19	7	7	76	1.104	1.2025	87.277	95.1466	2.228	0.2486	0.156	0.1705		
20	7	7	76	2.924	0.4639	195.202	22.234	0.556	0.0914	0.370	0.0404		
21	7	8	76	0.0	0.0	2.015	29.7410	0.0	0.0	0.0	0.0		
22	7	12	76	0.0	0.0	2.067	261.673	0.0	0.0	0.0	0.0		
23	7	11	76	2.029	0.7610	19.330	27.6667	0.023	0.0325	0.023	0.0327		
24	7	15	76	0.0	0.0	8.017	50.3520	0.0	0.0	0.0	0.0		
25	7	15	76	0.492	0.3049	49.261	39.5197	0.110	0.0808	0.070	0.0669		
26	7	21	76	0.097	0.2111	74.064	52.6772	0.036	0.0770	0.031	0.0617		
27	7	23	76	0.001	0.0030	19.055	67.4606	7.018	0.2476	0.029	0.0517		
29	7	23	76	0.0	0.0	16.301	50.9157	0.013	0.0455	0.016	0.0547		
29	7	20	76	0.0	0.0	7.481	73.9591	0.0	0.0	0.0	0.0		
30	9	6	76	1.341	0.3753	20.568	102.5844	0.026	0.1275	0.025	0.1224		
31	8	P	76	0.621	0.9271	56.078	75.6556	0.136	0.1813	0.097	0.1296		
32	8	9	76	0.0	0.0	17.062	19.079	0.118	0.098	0.119	0.0987		
33	9	13	76	1.151	1.1108	0.0	0.0	0.0	0.0	0.0	0.0		
34	9	14	76	0.407	0.6931	69.177	63.6106	0.112	0.1560	0.112	0.1540		
35	9	15	76	1.947	1.7963	133.760	57.7356	0.370	0.1504	0.246	0.1372		
36	9	19	76	0.372	0.6339	41.317	71.5770	0.099	0.1535	0.064	0.1136		
37	9	15	76	2.354	1.655772	165.772	52.297	0.467	0.1491	0.312	0.1224		
39	9	17	76	0.0	0.0	17.079	74.2298	0.017	0.0706	0.019	0.0701		
44	10	2	76	0.0	0.0	4.160	19.0568	0.0	0.0	0.0	0.0		
45	10	20	76	0.0	0.0	3.032	325.6890	0.0	0.0	0.0	0.0		
46	10	3	76	0.0	0.0	4.318	16.6.9667	0.2	0.0	0.0	0.0		
47	10	3	76	2.728	7.7145	145.336	51.2112	0.604	0.1425	0.271	0.0556		
48	10	7	76	0.0	0.302	2.4393	42.568	47.650	0.092	0.1034	0.076	0.0762	
49	10	27	76	0.0	0.0	0.0	0.0	0.0	0.0	0.016	0.0203		
50	10	37	76	2.761	3.352	2.2129	20.573	74.1826	0.026	0.025	0.0880	0.0880	
51	10	20	76	0.425	0.314	20.572	40.0814	0.076	0.076	0.025	0.075		
52	10	25	76	0.367	0.2101	17.170	72.2644	0.015	0.0641	0.118	0.1747		
53	10	30	76	0.282	0.3037	35.638	35.638	0.0	0.0	0.0	0.055		

FURNIT NUMBER	NAME	LBS	<10DN>	MG/L	<CHROMATE>		<CHROMATE>		<CHROMATE>		<CHROMATE>	
					LAS	mg/l	LAS	mg/l	LAS	mg/l	LAS	mg/l
1	4 25 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
2	5 1 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
3	5 11 76	0.186	2.0500	3.618	6.6171	2.058	0.1859	0.036	0.027	0.027	0.0461	0.012
4	5 16 76	0.186	2.0500	1.917	7.8179	0.030	0.1221	0.027	0.1118	0.027	0.0217	0.012
5	5 18 74	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
6	5 20 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
7	5 25 76	7.557	8.1385	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
8	5 29 76	0.269	7.5043	0.0	0.123	0.1220	0.0657	0.057	0.057	0.057	0.0333	0.012
9	6 1 76	5.990	8.1970	0.0	0.148	0.1220	0.057	0.057	0.057	0.057	0.0310	0.012
10	6 15 75	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
11	6 16 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12	6 17 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
13	6 19 76	12.462	13.821	0.0	0.203	0.2166	0.083	0.083	0.083	0.083	0.0503	0.012
14	6 20 76	12.393	8.333	0.0	0.201	0.1259	0.082	0.082	0.082	0.082	0.0554	0.012
15	6 21 75	1.038	4.0609	0.0	0.064	0.016	0.023	0.023	0.023	0.023	0.015	0.012
16	6 29 76	1.650	4.0475	0.0	0.076	0.0751	0.026	0.026	0.026	0.026	0.015	0.012
17	7 3 76	14.002	8.4821	0.0	0.294	0.1435	0.112	0.112	0.112	0.112	0.0562	0.012
18	7 7 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
19	7 17 76	7.171	7.145	0.0	0.116	0.1267	0.055	0.055	0.055	0.055	0.0350	0.012
20	7 18 373	18.373	3.2184	0.0	0.493	0.300	0.114	0.114	0.114	0.114	0.064	0.012
21	7 8 75	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
22	7 10 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
23	7 11 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
24	7 15 74	2.0	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
25	7 15 76	3.127	2.3597	0.0	0.500	0.5478	0.034	0.034	0.034	0.034	0.0198	0.012
26	7 21 76	0.614	1.4420	0.0	0.440	0.099	0.0197	0.0197	0.0197	0.0197	0.0460	0.012
27	7 23 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
28	7 24 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
29	7 29 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
30	8 6 76	0.253	1.2635	0.0	0.073	0.0130	0.010	0.010	0.010	0.010	0.0615	0.012
31	8 8 76	4.029	5.6662	0.0	0.665	0.0861	0.039	0.039	0.039	0.039	0.021	0.012
32	8 9 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
33	8 13 76	7.478	7.2772	0.0	0.121	0.1187	0.057	0.057	0.057	0.057	0.0331	0.012
34	8 14 76	3.227	4.6177	0.0	0.551	0.0716	0.034	0.034	0.034	0.034	0.0206	0.012
35	8 15 75	12.011	5.1772	0.0	0.944	0.0944	0.081	0.081	0.081	0.081	0.0400	0.012
36	8 15 76	2.475	4.1665	0.0	0.38	0.0659	0.030	0.030	0.030	0.030	0.0160	0.012
37	8 15 76	15.311	4.4620	0.0	0.250	0.2794	0.093	0.093	0.093	0.093	0.0615	0.012
38	9 17 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
39	9 20 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
40	9 25 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
41	9 27 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
42	9 30 76	0.254	0.9179	0.0	0.003	0.003	0.010	0.010	0.010	0.010	0.0160	0.012
43	9 30 76	0.254	0.9179	0.0	0.003	0.003	0.010	0.010	0.010	0.010	0.0160	0.012
44	10 1 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
45	10 2 76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
46	10 3 76	7.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
47	10 3 76	13.102	4.6476	0.0	0.215	0.0758	0.087	0.087	0.087	0.087	0.0400	0.012
48	10 7 76	2.535	2.8379	0.0	0.060	0.0460	0.031	0.031	0.031	0.031	0.0211	0.012
49	10 8 76	21.817	1.3845	0.0	0.157	0.0226	0.133	0.133	0.133	0.133	0.0446	0.012
50	10 20 76	2.751	2.4467	0.0	0.04	0.0341	0.017	0.017	0.017	0.017	0.0174	0.012
51	10 24 76	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
52	10 25 76	2.372	1.8193	0.0	0.337	0.0297	0.010	0.010	0.010	0.010	0.0141	0.012
53	10 30 76	1.4921	1.6615	0.0	0.229	0.1296	0.027	0.027	0.027	0.027	0.0181	0.012

APPENDIX D
MODEL INPUT FORMAT

Card number	Format	Card columns	Description	Variable name
1	20A4	1-80	Title.	TITLE
	I 10	1-10	Number of rainfall events to be run.	NUM
	I 10	11-20	Type of site. 1 - All paved bridge or deck. 2 - Paved and unpaved with curbs and inlets on paved area. 3 - Rural sites with flush shoulders.	ITYPE
3	F10.0	1-10	Area of site (acres).	ACRES
	F10.0	11-20	Length of site (miles), not curb miles or lane miles but the actual highway length.	LENGTH
	F10.0	21-30	Average daily traffic of site (vehicles per day).	ADT
	F10.0	31-40	Initial total solids load (pounds), if not known zero pounds are assumed.	PINIT
	F10.0	41-50	Total solids buildup rate (lb/mi-day) if known from sampling program. Otherwise it will be computed using average daily traffic.	KIN
	*****	*****	Repeat cards 4 and 5 until I = NUM	*****

continued

APPENDIX D
MODEL INPUT DATA FORMAT (continued).

<u>Card number</u>	<u>Format</u>	<u>Card columns</u>	<u>Description</u>	<u>Variable name</u>
4	I5	1-5	Month of rainfall event, i.e., 09	IMO(1)
	I5	6-10	Day of rainfall event, i.e., 22	IDAY(1)
	I5	11-15	Year of rainfall event, i.e., 78 These may be fictitious in the case of design storms.	IYEAR(1)
5	F10.0	1-10	Amount of rainfall per storm event (inches), i.e., 1.24 in.	RAIN(1)
	F10.0	11-20	Number of dry days since last rainfall, i.e., 7.0 days.	DDAYS(1)
	F10.0	21-30	Duration of rainfall (hours), i.e., 3.25 hr.	ROURAT(1)

APPENDIX E
MODEL VARIABLES AND DESCRIPTION

VARIABLE LIST AND DESCRIPTION	
Variable name	Description
ACRES	Area of site in acres.
ADT	Average daily traffic.
BBOD	Value for BOD_5 (mg/l)
BOD	Value for BOD_5 (pounds)
BCD	Value for Cadmium (mg/l)
BCL	Value for Chlorides (mg/l)
BCOD	Value for COD (mg/l)
BCR	Value for Chromium (mg/l)
BCU	Value for Copper (mg/l)
BFE	Value for Iron (mg/l)
BPB	Value for Lead (mg/l)
BSS	Value for Suspended Solids (mg/l)
BTKN	Value for total KJELDAHL Nitrogen (mg/l)
BTN	Value for total $NO_2 + NO_3$ (mg/l)
BTOC	Value for Total Organic Carbon (mg/l)
BTPO	Value for Total Phosphorus (mg/l)
BTVS	Value for Total Volatile Solids (mg/l)
BVSS	Value for Volatile Suspended Solids (mg/l)
BZN	Value for Zinc (mg/l)
CD	Value for Cadmium (pounds)
CL	Value for Chlorides (pounds)
COD	Value for COD (pounds)
CR	Value for Chromium (pounds)
CU	Value for Copper
DDAYS	Dry Days
FE	Value for Iron (pounds)
ITYPE	Type of site (Value of 1, 2 or 3)
IMO	Month of rainfall event
IDAY	Day of rainfall event
IYEAR	Year of rainfall event

continued

APPENDIX E
MODEL VARIABLES AND DESCRIPTION (continued)

VARIABLE LIST AND DESCRIPTION	
Variable name	Description
K1IN	User supplied K_1 (pounds of total solids/mile-day)
K1	Accumulation rate, (pounds of total solids/mile-day)
K2	Washoff constant depending upon ITYPE
LENGTH	Length of site in miles
NUM	Number of rainfall events to be analyzed
PB	Value for Lead (pounds)
PENIT	Initial total solids load or remainder from previous washoff
PINIT	Initial total solids load
POLBUP	Total solids buildup from the equation $P=P_0 + (K_1 \times HLxT)$
PWSHOF	Total solids washoff
R	Average runoff rate
RAIN	Rainfall in inches
RDURAT	Rainfall duration in hours
REMA	Total solids remaining (total solids buildup - total solids washoff)
ROFFCF	Runoff in cubic feet
ROFFIN	Runoff in inches
SS	Suspended solids (pounds)
TITLE	Title of simulation (user input)
TKN	Total KJELDAHL Nitrogen (pounds)
TN	Total Nitrogen (pounds)
TOC	Total Organic Carbon (pounds)
TOTRAN	Total rainfall (inches) for the entire record
TPO	Total Phosphorus (pounds)
TPWSHF	Total solids washed off (pounds) for the entire record
TRUNCF	Total runoff (cubic feet) for the entire record
TRUNIN	Total runoff (inches) for the entire record
TVS	Total Volatile Solids (pounds)

continued

APPENDIX E
MODEL VARIABLES AND DESCRIPTION (continued)

<u>VARIABLE LIST AND DESCRIPTION</u>	
<u>Variable name</u>	<u>Description</u>
VSS	Volatile Suspended Solids (pounds)
XDD	Dry day value used to calculate total runoff
XYD	Dry day value used to calculate pollutant build-up
Y1	Runoff Duration (hours)
ZN	Value for Zinc (pounds)

APPENDIX F RECEIVING WATER IMPACT SAMPLING

PURPOSE

The sampling effort carried out at the Harrisburg I-81 site receiving stream (Pine River) was intended to provide a preliminary overview of the existing instream conditions before and after a runoff event. The results of this sampling effort provide direction for the receiving model and data needs for future sampling efforts.

Sampling of the receiving stream on July 1, 1976 included a prestorm and poststorm effort at the same locations to quantify changes in biological, chemical or physical stream characteristics. Locations of the sampling points are approximately 50 ft (15.2 m) upstream of where the highway runoff channel entered the stream and 150 ft (45.7 m) downstream. Runoff from the highway discharges to the stream through an unlined channel and appeared to be completely mixed by the time it reached the downstream sampling site.

Prestorm (dry weather) samples were taken approximately two hours before the start of the July 7th rainfall which produced 0.49 inches (1.24 cm) of rain in 30 minutes. Four days of dry weather preceded this storm, insuring no highway runoff loads were contributed to the stream during the prestorm monitoring. The flow within the stream during this sampling interval was 0.2 cfs (0.006 m³/sec) as compared to a high of 9.0 cfs (0.25 m³/sec) during the wet weather sampling.

RESULTS

Samples of the stream and bottom materials were acquired on a grab sample basis during the prestorm period in order to determine the effects of the single discharge point of highway runoff. Sediment samples were taken at upstream and downstream locations to determine if highway runoff altered the chemical or physical properties of bottom sediments at the downstream location as compared to upstream. Table F1 presents the bulk analyses for these sediment samples. Dry weather samples show little difference between upstream and downstream locations. Wet weather samples show more significant variation between locations for certain parameters. Comparison of the analyses for the upstream site between dry and wet weather shows significant change for oils, total phosphorous and COD. Iron concentrations were high at all locations, however, iron is a regular component of surface water in that area.

The general conclusion regarding sediment analysis is: no significant impact at this sampling site can be determined. Long term build-up of metals or oils and grease on the downstream portions have not been seen nor can any impact be related to the small volume of highway runoff present.

Table F-1. Harrisburg receiving water sediment bulk analysis.

Parameter ^a	Dry weather		Wet weather	
	Upstream	Downstream	Upstream	Downstream
Total Solids	73.84%	71.47%	75.14%	74.64%
Total Volatile Solids	3.08%	3.24%	2.84%	2.76%
Oils	590	550	50	30
Total Phosphorous	198	194	164	59
COD	11,100	12,800	6,500	2,200
Iron	33,400	43,500	31,200	49,500
Zinc	138	179	191	166
Chromium	36	42	58	54
Copper	28	39	63	64
Manganese	834	952	582	974
Lead	<10	<10	<10	<10

a. Solids parameters are reported as percent, while the remaining parameters are mg/kg of dry solids.

At the same time the sediment samples were obtained, instream samples were taken to determine if immediate impacts could be quantified. Dry weather grab samples were taken to provide background concentrations. During the runoff period of the July 7th storm, grab samples were again taken at the same locations. Similar samples were also taken after the surface runoff and high in-stream flows had subsided. These samples were used to determine possible decrease of in-stream concentrations after the runoff had subsided. Table F-2 shows the analysis results for these grab samples. Again, little variation is encountered between sites or samples except for the noticeable increase in BOD after the storm. The relatively low concentrations of BOD and the increase in concentrations upstream of the discharge, however, negate further investigation as to the source or impact of this load.

Table F-3 presents the results of the in-stream samples taken during the dry and wet weather monitoring periods. Also included are composite sample results from the highway runoff on July 7th. On a simple concentration basis, the relative quality between upstream and downstream locations is consistent. Mass balance analysis of wet weather data, however, is required in order to determine the relative magnitude of the loads in the system.

Mass balance analysis using the wet weather data was calculated with stage measurements at a downstream gage and the highway runoff values. Although detailed (multiple sample) composites of the stream flow were not taken, the following mass loadings using the rough composites will provide some insight into the relative contribution of the highway runoff.

1. Highway runoff flow data	7/7/76
- duration of overflow	150 minutes
- average flow	1.13 cfs (0.032 m ³ /sec)
- total flow to river	10,145 ft ³ (287.3 m ³)
2. Downstream receiving stream flow	
- duration of sampling	150 minutes
- average stage reading	2.165 feet (0.660 m)
- average flow	7.25 cfs (0.205 m ³ /sec)
- total flow	65,235 ft ³ (1,847.5 m ³)
3. Upstream receiving stream flow	
- assume downstream flow - highway = upstream	
- 65,235 - 10,145 = 55,090 ft ³ (1,560.1 m ²)	

Using Table F-3, the kilogram loadings of Table F-4 are, derived by multiplying total flow times composite quality (wet weather values). Columns 1, 2 and 3 of Table F-4 present the measured kilograms of each parameter from the instream and highway runoff composites. Column 4 is

Table F-2. Harrisburg receiving water.

Parameter	Units	Upstream		Downstream	
		Prestorm	Storm	Prestorm	Storm
DO	mg/l	7.4	7.6	7.8	7.7
Temperature	°C	21	20	21	20
pH	--	7.6	7.3	7.4	7.5
BOD ₅	mg/l	0.2	na	4.0	0.6
Chlorophyl a	µg/l	3.6	na	4.0	na

Note: na = no analysis performed.

Table F-3. Harrisburg instream samples.

Parameter, mg/l	Dry weather		Wet weather		Downstream
	Upstream	Downstream	Upstream	Highway	
Suspended Solids	12	28	95	136	202
Total Solids	415	431	323	358	292
Total Volatile Solids	106	115	88	97	91
Volatile Suspended Solids	4	6	14	14	23
Total Phosphorous (PO_4)	0.04	0.04	0.26	0.42	0.43
Lead	<0.1	<0.1	<0.1	0.10	0.20
Zinc	0.05	0.04	0.06	0.08	0.07
Copper	0.02	0.02	0.02	0.01	0.07
Iron	0.04	1.7	4.3	6.4	9.2
Cadmium	0.01	0.01	0.03	0.03	0.03
Chromium	0.09	0.09	0.07	0.11	0.11
Mercury ^a	<0.001	<0.001	0.03	0.03	<0.001
TKN	0.39	1.86	1.34	1.57	1.31
NH ₃ -N	<0.01	0.01	0.58	0.75	0.84
NO ₃ -NO ₂	0.69	0.64	1.06	1.17	1.44
TOC	6	4	15	16	15

a. Units are $\mu\text{g/l}$

Table F-4. Highway and receiving water wet weather loadings.

Parameter	(1) Upstream load, 1b	(2) Highway load, 1b	(3) Downstream load, 1b	(4) Upstream(1) plus highway(2) load, 1b	(5) Difference (4-3), 1b	(6) Percent change
SS	327	86.1	823	413	-410	-99.3
TS	1,110	227	1,190	1,337	147	11.0
VSS	48.0	8.86	93.7	56.9	-36.8	-64.7
TP0 ₄	0.893	0.265	1.75	1.16	-0.59	-50.9
Fe	14.8	4.06	37.3	18.9	-18.4	-97.4
TOC	51.6	10.1	61.1	61.7	0.6	1.0

metric units: 1b × 0.454 = kg

the sum of columns 1 and 2 which should be approximately equal to the downstream load of column 3 if the system is relatively free of other withdrawals or loads. Column 5 is the difference between columns 4 and 5 while column 6 is the percent change.

The results presented in Table F-4 indicate an extremely wide variation in loads. Suspended and volatile solids loads indicate either a large amount of scour within the stream or lateral inflows while total solids indicates settling or outflows between sampling points. Only TOC shows a fairly reasonable consistency. The monitoring sites were checked to insure no other in-flows or branches in the stream occurred. The only conclusion to be drawn from the data is that the upstream loads are all less than the downstream loads. However, the highway runoff contribution alone is not of sufficient magnitude to even approach a reasonable "mass balance". Other types of monitoring including benthos description were attempted but the results were also inconclusive.

APPENDIX G MODEL RESULTS

DEPARTMENT OF TRANSPORTATION--PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF *** RELEASE III ***

DEVELOPED BY

REXNORD, CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BELoit ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT:
NICHOLAS KOBRIGER
PHONE 1-414-643-3625

MILWAUKEE - HIGHWAY 794 - 1976

SITE CHARACTERISTICS	
TOTAL DRAINAGE AREA (AC)	= 2.10
LENGTH OF HIGHWAY (MI)	= D.15
AVERAGE DAILY TRAFFIC	= 52000.00
INITIAL POLLUTION LEVEL (LBS)	= 0.0
USER SUPPLIED K1 FACTOR	= 75.60

SITE TYPE SELECTED IS AN ALL PAVED BRIDGE OR DECK

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 75.6000
 K2 FACTOR FOR THIS SITE = 5.0000

<TOTAL SOLIDS>

EVENT NUMBER	HO DAY	DRY RAINFALL INCHES	DURAT HOURS	RUNOFF INCHES	AVE. RUNOFF INTENSITY INCHES/HOUR	RUNOFF CUBIC FEET	POUNDS PREVIOUS STORM	POUNDS AT START OF STORM	POUNDS WASHED OFF
1	5 10 76	5.	0.15	1.00	0.127	1.810	0.06997	965.5	0.0
2	5 15 76	5.	0.95	12.00	0.853	6.290	0.13668	6505.5	56.70
3	5 28 76	13.	0.63	2.00	0.592	2.930	0.20197	4511.1	39.96
4	5 30 76	2.	0.10	3.00	0.078	4.050	0.01931	596.1	49.05
5	6 13 76	14.	0.58	3.50	0.543	4.610	0.11786	4141.7	71.58
6	6 18 76	5.	0.90	2.75	0.853	3.770	0.22637	6505.5	85.58
7	6 24 76	6.	0.05	0.75	0.030	1.530	0.0194	135.55	192.25
8	6 27 76	3.	0.05	0.17	0.030	0.880	0.0379	226.8	130.25
9	7 28 76	31.	0.33	2.25	0.301	3.210	0.0379	117.99	120.05
10	7 30 76	2.	1.59	4.00	1.522	5.170	0.2939	11602.3	222.23
11	8 5 76	6.	0.05	0.17	0.030	0.980	0.0379	226.8	244.91
12	8 5 76	0.	0.07	1.00	0.049	1.810	0.02114	374.5	124.25
13	8 13 76	8.	0.64	5.25	0.601	6.290	0.09662	91.62	190.13
14	8 25 76	12.	0.16	1.00	0.117	1.810	0.09662	891.6	13.32
15	8 26 76	3.	1.05	3.00	0.999	4.050	0.26660	7613.5	104.94
16	9 1 76	4.	0.39	1.75	0.359	2.650	0.13555	2738.3	62.48
17	9 9 76	8.	0.85	6.00	0.805	6.290	0.12797	6136.1	54.76
18	9 19 76	10.	0.30	4.00	0.272	5.170	0.0261	2073.5	76.73
19	10 5 76	16.	1.20	5.00	1.144	6.290	0.18189	8721.5	166.15

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 9.97
 TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 9.31
 TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 7036.69
 POUNDS OF TOTAL SOLIDS DISCHARGED = 1476.33

QUALITY ANALYSIS

EVENT NUMBER	MO	DA	YR	LBS	<SS>	MG/L	LBS	<VSS>	MG/L	LBS	<TVS>	MG/L	LBS	<TKN>	MG/L
1.	5	10	76	5.671	94.1880	3.397	56.4193	16.999	282.3440	0.215	3.5749				
2	5	15	76	22.033	54.3097	9.293	22.9076	23.822	58.7192	0.317	0.7817				
3	5	28	76	62.1995	22.9311	24.002	40.902	45.3666	0.512	2.0339					
4	5	30	76	1.397	37.5804	1.855	49.9447	15.217	40.9376	0.189	5.0740				
5	6	13	76	54.460	140.8553	20.979	81.2267	17.363	54.5832	0.519	2.0095				
6	6	18	76	65.835	162.2806	25.079	61.8118	42.086	103.1409	0.590	1.4539				
7	6	24	76	3.184	225.1730	2.501	176.8313	15.962	1128.6446	0.200	14.1243				
8	6	27	76	9.323	65.2341	4.713	33.2511	18.522	1309.6694	0.238	16.8270				
9	7	28	76	67.263	469.9764	25.593	178.8221	22.682	298.2214	0.599	4.1834				
10	7	30	76	96.812	133.8062	36.242	50.0910	55.003	76.0211	0.783	1.0818				
11	8	5	76	7.036	49.1715	3.889	214.9715	17.568	124.2361	0.224	15.4201				
12	8	5	76	3.858	165.1732	2.743	117.4619	16.263	695.4227	0.204	8.323				
13	8	13	76	33.525	117.2520	13.435	96.9818	28.613	100.0753	0.389	1.3593				
14	8	25	76	33.252	598.0518	13.336	239.8828	25.500	512.3842	0.387	6.9598				
15	8	28	76	77.304	166.0191	29.212	61.5265	46.868	98.7157	0.661	1.9927				
16	9	1	76	24.932	146.0067	10.338	60.5214	25.030	146.5826	0.335	1.9628				
17	9	9	76	33.239	86.8655	13.332	34.8007	28.495	74.4656	0.387	1.0111				
18	9	19	76	20.105	155.4904	8.599	66.5007	23.018	178.0159	0.305	2.3597				
19	10	5	76	100.492	184.7694	37.568	69.0748	56.538	103.9528	0.806	1.4813				

EVENT NUMBER	MO	DA	YR	LBS	<BOD5>	MG/L	LBS	<TOC>	MG/L	LBS	<COD>	MG/L	LBS	<TN>	MG/L
1	5	10	76	1.885	31.3082	1.754	29.1335	8.851	147.0096	0.143	2.3740				
2	5	15	76	2.595	6.3966	3.514	8.6011	15.087	37.1888	0.185	0.4566				
3	5	28	76	4.373	15.5435	7.919	28.1503	30.699	109.1273	0.291	1.3348				
4	5	30	76	1.699	45.7168	1.294	34.8196	7.222	194.2756	0.132	3.2477				
5	6	13	76	4.002	15.4956	7.001	27.0168	27.446	106.2642	0.269	1.0417				
6	6	18	76	4.496	11.0821	8.225	20.2731	31.781	78.3399	0.298	0.7357				
7	6	24	76	1.777	125.6546	1.487	10.186	55.8	8379	0.137	9.4520				
8	6	27	76	2.043	144.4912	2.147	151.8806	10.243	724.2277	0.152	10.7740				
9	7	28	76	4.558	31.8460	8.378	58.5387	32.326	225.8633	0.302	2.1111				
10	7	30	76	5.810	8.0718	11.556	15.9718	43.588	60.4437	0.379	0.5232				
11	8	5	76	1.944	131.4733	1.901	134.4084	9.371	662.6770	0.146	10.3560				
12	8	5	76	1.806	77.3393	1.559	66.7530	8.160	349.3626	0.138	5.3192				
13	8	13	76	3.094	10.8202	4.750	16.6118	19.467	68.0854	0.215	0.7517				
14	8	25	76	3.082	55.4293	4.720	84.8971	19.363	348.2539	0.214	3.8530				
15	8	28	76	4.994	10.5176	9.458	19.9206	36.152	76.1455	0.328	6.6910				
16	9	1	76	2.721	15.9336	3.825	22.4027	16.192	94.0227	0.193	1.1286				
17	9	9	76	3.081	8.0525	4.719	12.3322	19.358	50.5894	0.214	0.5598				
18	9	19	76	2.511	19.4224	3.306	25.5712	14.352	110.9988	0.180	1.3940				
19	10	5	76	6.000	11.0316	11.952	21.9751	44.990	82.7214	0.388	0.7135				

EVENT NUMBER	MO	DA	YR	LBS	<TPD4>	MG/L	LBS	<CHLORIDES>	MG/L	LBS	<LEAD>	MG/L	LBS	<ZINC>	MG/L
1	5	10	76	0.017	0.2785	3.159	52.4706	0.070	1.1582	0.028	0.4661				
2	5	15	76	0.048	0.117	4.209	10.3743	0.243	0.5980	0.054	0.1331				
3	5	28	76	0.125	0.4441	6.836	24.3019	0.675	2.009	0.119	0.1227				
4	5	30	76	0.009	0.2361	2.885	77.6046	0.025	0.6610	0.021	0.5726				
5	6	13	76	0.109	0.4213	6.289	24.392	0.805	2.6569	0.105	0.4080				
6	6	18	76	0.130	0.3211	7.019	17.3007	0.705	1.7388	0.123	0.3042				
7	6	24	76	0.012	0.8539	3.000	212.0971	0.043	3.0129	0.024	1.7054				

-148-

EVENT NUMBER	MO	DA	YR	<TP04>		<CHLORIDES>		<LEAD>		<ZINC>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
6	27	76	0.024	1.6729		3.393	239.9425	0.108	7.6592	0.034	2.3934
9	28	76	0.133	0.9291		7.110	49.4801	0.721	5.0343	0.126	0.8181
10	30	76	0.189	0.2609		9.006	12.4972	1.033	1.4274	0.173	0.284
11	5	76	0.019	1.3678		3.297	229.5682	0.084	5.9705	0.030	2.1371
12	8	5	0.013	0.5714		3.043	130.2816	0.051	2.1653	0.025	1.0784
13	8	13	0.069	0.2425		4.996	17.4983	0.364	1.2732	0.072	0.2525
14	8	25	0.069	4.2375		4.928	88.6405	0.661	6.4955	0.072	1.2909
15	8	28	0.152	0.3200		7.754	16.3325	0.827	1.7410	0.142	0.2822
16	9	1	0.053	0.3110		4.395	25.7360	0.273	1.6001	0.059	0.3931
17	9	9	0.069	0.1788		4.928	12.8775	0.361	0.9435	0.072	0.1875
18	9	19	0.044	0.3493		4.085	31.930	0.222	1.7188	0.051	0.3539
19	10	5	0.196	0.3598		9.242	16.9927	1.072	1.9703	0.178	0.3279
EVENT NUMBER	MO	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CAOMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	5	10	76	0.841	13.9696	0.004	0.0644	0.006	0.0927	0.001	0.0157
2	5	15	76	1.304	3.2146	0.009	0.0217	0.015	0.0358	0.005	0.0130
3	5	28	76	2.463	8.7569	0.021	0.0753	0.037	0.1313	0.016	0.0372
4	5	30	76	0.720	19.3710	0.003	0.0696	0.003	0.0873	0.0	0.0
5	6	13	76	2.222	8.6026	0.019	0.0720	0.032	0.1250	0.014	0.0535
6	6	18	76	2.544	6.2704	0.022	0.0543	0.039	0.0949	0.017	0.0415
7	6	24	76	0.771	54.4951	0.003	0.2211	0.004	0.2986	0.000	0.003
8	6	27	76	0.944	66.7798	0.005	0.3522	0.008	0.5361	0.002	0.1349
9	7	28	76	2.584	18.0563	0.022	0.1570	0.039	0.2745	0.017	0.1203
10	7	30	76	3.421	4.7276	0.031	0.0434	0.055	0.0766	0.025	0.0446
11	8	5	76	0.880	62.2029	0.004	0.0334	0.006	0.4477	0.001	0.0922
12	8	5	76	0.790	33.8145	0.003	0.1426	0.005	0.1966	0.000	0.0199
13	8	13	76	1.629	5.6987	0.012	0.0430	0.021	0.0728	0.008	0.0290
14	8	25	76	1.622	29.1664	0.012	0.2195	0.021	0.3719	0.008	0.1480
15	8	28	76	2.868	6.0415	0.026	0.0537	0.045	0.0943	0.020	0.0418
16	9	1	76	1.386	8.1177	0.010	0.0568	0.016	0.0944	0.006	0.0353
17	9	9	76	1.621	4.2370	0.012	0.0319	0.021	0.0550	0.008	0.0215
18	9	19	76	1.250	9.6640	0.008	0.0637	0.013	0.1043	0.005	0.0368
19	10	5	76	3.525	6.4806	0.033	0.0598	0.057	0.1057	0.026	0.0478

DEPARTMENT OF TRANSPORTATION--PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF *-* RELEASE 111 ***

DEVELOPED BY

REXNORD CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST FELDT ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT.
NICHOLAS KUBRIGER
PHONE 1-414-643-3625

MILWAUKEE - HIGHWAY 794 - 1977

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA (AC)	*	2.10
LENGTH OF HIGHWAY(H)	*	0.15
AVERAGE DAILY TRAFFIC	*	53000.0
INITIAL POLLUTION LEVEL(LBS)	*	0.0
USER SUPPLIED K1 FACTOR	*	75.60

SITE TYPE SELECTED IS AN ALL PAVED BRIDGE OR DECK

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 75,6000
 K2 FACTOR FOR THIS SITE = 5,0000

EVENT NUMBER	MD OA YR	DAYS	HOURS	RAIN INCHES	DRY RAINFALL INCHES	RUNOFF INCHES	DURAT HOURS	AVE.RUNOFF INCHES/HOUR	INTENSIT Y INCHES/HOUR	<TOTAL SOLIDS>		
										RUNOFF FEET	CUBIC FEET	POUNDS AT START OF STORM
1	6 8 77	3.	0.24	6.449	0.214	6.290	0.03400	1630.3	0.0	34.02	5.32	3.53
2	6 10 77	2.	0.05	1.25	0.030	2.090	0.01623	226.8	28.70	51.38	51.38	37.96
3	6 11 77	1.	1.22	4.45	1.163	5.674	0.20505	8969.2	47.85	59.19	83.28	83.28
4	6 17 77	6.	0.61	0.33	0.572	1.060	0.5019	4363.1	21.23	89.27	51.56	51.56
5	6 28 77	11.	0.10	0.08	0.078	0.780	0.10031	59.1	6.00	130.74	79.18	36.69
6	6 28 77	0.	0.57	3.21	0.534	4.285	0.12453	4067.9	79.18	76.50	50.26	50.26
7	6 30 77	3.	0.79	2.50	0.747	3.490	0.21399	5692.9	62.48	244.28	26.25	25.38
8	7 3 77	3.	0.35	2.00	0.320	2.930	0.10937	670.0	34.88	68.90	25.10	25.10
9	7 6 77	3.	0.11	0.25	0.088	0.970	0.09061	19062.8	43.80	168.54	167.27	167.27
10	7 17 77	11.	2.40	1.67	2.501	2.560	0.97668	15369.5	1.28	1.28	1.02	1.02
11	7 17 77	0.	2.10	9.00	2.016	6.290	0.32054	295.8	0.26	79.64	52.39	52.39
12	7 24 77	7.	0.42	1.00	3.388	1.810	0.21452	0.03280	226.8	27.25	83.95	9.42
13	7 29 77	5.	0.05	0.50	0.030	1.250	0.02380	0.01944	226.8	74.53	119.89	11.11
14	8 2 77	4.	0.05	0.75	0.030	1.530	0.20944	2442.8	108.78	120.89	77.97	77.97
15	8 3 77	1.	0.35	0.75	0.320	1.530	0.20944	1113.2	42.16	53.50	18.50	18.50
16	8 4 77	1.	0.17	0.92	0.146	1.720	0.08488	965.5	35.00	46.34	26.85	26.85
17	8 5 77	1.	0.15	0.42	0.127	1.160	0.10194	1630.3	26.85	6.23	7.05	7.05
18	8 5 77	0.	0.24	3.00	0.214	4.050	0.05280	1706.1	20.62	43.30	58.93	58.93
19	8 7 77	2.	0.25	5.25	0.224	6.290	0.03554	374.5	36.25	6.53	6.53	6.53
20	8 9 77	2.	0.11	1.55	0.049	2.090	0.31023	9312.4	52.40	97.76	82.40	82.40
21	8 13 77	4.	1.28	2.33	1.222	3.300	0.10937	783.9	128.43	173.79	13.55	13.55
22	8 16 77	3.	0.20	2.00	0.175	2.930	0.05976	1335.8	15.36	49.38	12.75	12.75
23	8 22 77	6.	0.15	2.75	0.127	3.770	0.03359	965.5	36.62	106.66	19.49	19.49
24	8 22 77	0.	0.05	0.40	0.030	1.250	0.02380	226.8	88.48	88.48	9.93	9.93
25	8 28 77	6.	1.10	8.00	1.047	6.290	0.16649	7982.8	78.56	146.60	82.82	82.82
26	9 4 77	7.	0.11	0.25	0.088	0.970	0.09061	670.0	63.77	143.15	52.15	52.15
27	9 12 77	8.	0.47	8.00	0.437	6.290	0.08943	3329.2	91.01	181.73	53.30	53.30
28	9 16 77	4.	0.12	4.75	0.098	6.010	0.1624	1999.6	160.24	171.58	72.92	72.92
29	9 17 77	1.	0.29	1.50	0.262	2.370	0.11068	1922.7	98.66	110.00	20.01	20.01
30	9 18 77	1.	0.28	5.00	0.253	6.290	0.06016	226.8	89.99	146.69	25.48	25.48
31	9 23 77	5.	0.05	0.08	0.030	0.780	0.03816	811.7	121.21	121.21	51.48	51.48
32	9 23 77	0.	0.13	0.25	0.107	0.970	0.11059	0.26150	81.07	81.07	59.14	59.14
33	9 24 77	1.	0.81	2.00	0.766	2.930	0.5840.7	69.73				

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 15.53
 TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 14.43
 TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 110010.31
 POUNDS OF TOTAL SOLIDS DISCHARGED = 1248.14

QUALITY ANALYSIS

EVENT NUMBER	MO	DA	YR	<SS>		<VSS>		<TVS>		<TKND>		LBS MG/L	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	6	8	77	0.0	0.0	1.216	11.584	14.475	142.3836	0.178	1.7464	14.080	995.5862
2	6	10	77	0.0	0.0	0.874	61.8095	14.080	995.5862	0.172	12.1370	21.689	39.2137
3	6	11	77	16.918	30.5875	7.450	13.4697	31.705	116.5182	0.285	0.5158	31.705	116.5182
4	6	17	77	40.938	150.512	16.106	59.1924	10.048	270.2837	0.435	1.5980	24.694	66.2847
5	6	28	77	24.226	648.9919	10.048	270.2837	24.694	66.2847	0.330	8.8809	24.1409	68.7487
6	6	28	77	16.268	84.0497	7.209	21.409	84.3969	0.281	1.1081	9.799	27.6020	
7	6	30	77	23.426	66.0149	9.799	27.6020	24.407	68.7487	0.326	0.9128	10.408	28.7487
8	7	3	77	10.253	67.3082	5.048	33.3935	18.910	121.1335	0.244	1.6002	4.994	119.5292
9	7	6	77	10.103	241.8049	4.994	119.5292	18.847	45.0925	0.243	5.8120	32.148	77.0428
10	7	17	77	85.451	71.8817	32.148	77.0428	50.266	42.2837	0.712	0.5989	11.722	292.4437
11	7	17	77	0.0	0.0	0.395	0.6119	13.525	14.1116	0.163	0.1704	10.206	55.2946
12	7	24	77	24.566	133.0919	1.999	141.3285	15.381	1087.5952	0.191	13.5109	126.5572	14.5513
13	7	29	77	1.791	126.5572	1.999	141.3285	15.381	1087.5952	0.191	13.5109	1.791	126.5572
14	8	2	77	2.686	189.9478	2.321	164.1370	15.754	1113.9863	0.197	13.9050	15.092	19.0695
15	8	3	77	38.122	250.5554	15.092	19.0695	30.531	200.4190	0.417	2.7893	53.374	153.0221
16	8	4	77	6.605	95.4482	3.734	53.1825	11.389	250.4486	0.221	3.1843	7.128	14.4222
17	8	5	77	7.128	118.3927	3.222	65.1422	17.607	292.4437	0.224	3.7226	1.0024	1.390
18	8	5	77	0.102	1.457	1.390	13.6718	14.677	144.33661	0.181	1.7760	0.536	5.0437
19	8	7	77	0.536	5.0437	1.546	14.5513	14.858	139.8117	0.183	1.7245	0.263	1.2699
20	8	9	77	0.263	11.2699	1.448	11.0017	14.744	63.12981	0.182	7.7740	10.473	62.4459
21	8	13	77	40.473	69.6327	15.939	27.4459	31.511	54.2265	0.432	0.7438	3.529	42.2549
22	8	16	77	3.559	42.2549	2.636	31.6649	16.118	193.6403	0.202	2.4278	3.291	54.4570
23	8	22	77	5.316	19.2978	3.291	54.4570	16.878	280.3049	0.213	3.5445	2.096	14.8196
24	8	22	77	2.002	145.7165	2.096	14.8196	15.494	1095.5425	0.193	13.6296	16.019	32.1789
25	8	28	77	40.696	81.1793	16.019	32.1789	31.604	63.4852	0.433	0.8704	24.825	59.4162
26	9	4	77	24.438	586.9143	10.160	243.1783	24.825	59.4162	0.332	7.9693	10.160	243.1783
27	9	12	77	25.047	120.6162	10.380	49.1962	25.079	120.7965	0.336	1.6118	2.888	60.1020
28	9	16	77	3.981	85.8267	2.888	60.1020	16.294	35.2705	0.205	4.4131	14.127	113.3292
29	9	17	77	35.446	284.2571	14.127	113.3292	29.415	235.8900	0.401	3.2128	4.022	1.475.5771
30	9	18	77	7.406	61.6699	4.022	33.4928	17.722	1.475.5771	0.226	1.8822	10.304	728.5081
31	9	23	77	10.304	528.5081	5.066	44.2405	18.931	50.85776	0.244	17.2586	10.033	196.7448
32	9	23	77	24.084	472.3044	11.496	31.5617	24.677	483.9260	0.330	6.4691	77.2702	26.370
33	9	24	77	28.144	77.2702	11.496	31.5617	26.370	72.3992	0.355	0.9751	3.293	139.2944

EVENT NUMBER	MO	DA	YR	<8005>		<TOC>		<COO>		<IN>		LBS MG/L	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	6	8	77	1.622	15.9576	1.103	10.8507	6.544	64.3713	0.127	1.2520	1.581	11.9038
2	6	10	77	1.581	11.9038	1.001	70.1927	6.183	43.1919	0.125	8.8270	2.373	4.2964
3	6	11	77	2.373	4.2964	2.964	5.3583	13.137	23.1759	0.172	0.3110	12.373	22.292
4	6	17	77	3.415	12.5520	5.547	20.3855	15.885	42.3042	0.234	0.8603	7.2498	10.0752
5	6	28	77	6.686	72.2498	3.739	10.0752	11.3987	12.882	0.191	5.1281	9.2400	15.622
6	6	28	77	2.344	9.2400	2.992	10.3225	15.622	44.0036	0.170	0.6712	7.811	10.3225
7	6	30	77	2.656	7.811	3.665	10.3225	15.622	44.0036	0.189	0.5320	13.665	10.598
8	7	3	77	2.084	13.6793	2.247	14.7696	10.598	69.5676	0.155	1.0160	2.077	12.7893
9	7	6	77	2.077	49.1788	2.31	53.3900	10.540	252.2720	0.154	3.6952	5.347	11.3923
10	7	17	77	5.347	4.4980	10.334	8.6931	39.258	33.0237	0.349	0.2937	8.6931	10.334
11	7	17	77	1.523	1.3895	0.858	0.8953	5.676	5.9220	0.121	0.1267	1.523	1.0203
12	7	24	77	2.705	14.6546	3.786	20.5124	16.053	86.9682	0.192	1.0390	1.717	12.1379
13	7	29	77	1.717	121.3793	1.337	94.5235	7.372	52.2905	0.133	9.3974	124.1259	1.717
14	8	2	77	1.755	124.1259	1.433	101.3303	7.713	54.54126	0.135	9.5610	21.219	139.2944
15	8	3	77	3.293	21.6185	5.244	34.4250	21.219	139.2944	0.227	1.4889	3.293	21.6185

EVENT NUMBER	MO	DA	YR	<8005>		<TOC>		<COO>		<TN>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
16	8	4	77	1.026	27.7374	1.855	26.7147	9.207	132.6297	0.145	2.0937
17	8	5	77	1.948	32.3586	1.911	31.7366	9.006	152.2348	0.147	2.4966
18	8	5	77	1.663	16.1639	1.155	11.3620	6.728	66.1833	0.129	1.2663
19	8	7	77	1.662	15.6406	1.202	11.3089	6.854	64.8714	0.130	1.2201
20	8	9	77	1.650	20.6605	1.172	20.2011	6.790	29.7249	0.129	5.5213
21	8	13	77	3.395	5.8465	5.497	9.4655	22.115	38.0615	0.233	0.4010
22	8	16	77	1.793	21.5443	1.527	18.3336	8.046	96.6623	0.137	1.6515
23	8	22	77	1.812	31.0960	1.722	28.6015	8.739	145.1458	0.142	2.3614
24	8	22	77	1.728	122.2065	1.366	96.5733	7.475	528.1544	0.134	9.4966
25	8	28	77	3.005	6.8397	5.521	11.0903	22.200	46.953	0.233	0.4670
26	9	9	77	2.699	64.6084	3.772	90.2905	16.004	383.0417	0.191	4.5821
27	9	42	77	2.726	13.1295	2.838	18.4862	16.236	78.2041	0.193	0.9297
28	9	16	77	1.812	39.0547	1.572	33.8957	8.207	176.1241	0.139	2.9871
29	9	17	77	3.177	25.4786	4.956	39.7666	20.199	161.9871	0.220	1.7635
30	9	18	77	1.960	16.3233	1.941	16.1599	9.512	79.2097	0.147	1.2275
31	9	23	77	2.086	147.4996	2.252	159.2565	10.617	750.6951	0.155	10.9532
32	9	23	77	2.684	52.6349	3.734	73.2265	15.869	311.1963	0.191	3.7363
33	9	24	77	2.860	7.8528	4.171	11.4515	17.416	47.8167	0.201	0.5519
EVENT NUMBER	MO	DA	YR	<TP04>		<CHLORIDES>		<LEAD>		<ZINC>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	6	8	77	0.005	0.0526	2.771	27.2546	0.006	0.0569	0.018	0.1616
2	6	10	77	0.004	0.0251	2.710	191.6219	0.0	0.0	0.017	1.1996
3	6	11	77	0.038	0.0687	3.881	7.0162	0.189	0.4409	0.046	0.0830
4	6	17	77	0.083	0.3062	5.421	19.9246	0.442	1.6257	0.084	0.3085
5	6	28	77	0.052	1.3877	4.343	116.8223	0.265	7.1212	0.057	1.5416
6	6	28	77	0.037	0.1448	2.838	15.1880	0.181	0.7154	0.045	0.1767
7	6	30	77	0.050	0.1416	4.299	12.1086	0.125	0.056	0.1583	0.035
8	7	3	77	0.025	0.1668	3.453	22.6675	0.118	0.7756	0.2319	0.8319
9	7	6	77	0.025	0.6015	3.443	82.4155	0.117	2.7897	0.035	0.8377
10	7	17	77	0.167	0.1407	8.277	6.9427	0.913	0.7678	0.155	0.1300
11	7	17	77	0.001	0.0011	2.625	2.7384	0.0	0.0	0.015	0.0155
12	7	24	77	0.052	0.2840	4.371	23.6821	0.269	1.4594	0.058	0.3113
13	7	29	77	0.009	0.6680	2.910	205.7772	0.029	2.0320	0.022	1.5633
14	8	2	77	0.011	0.7874	2.968	209.8314	0.038	2.7007	0.023	1.6996
15	8	3	77	0.018	0.5120	5.241	34.4038	0.113	2.0786	0.079	0.5218
16	8	4	77	0.019	0.2669	2.219	46.3705	0.080	1.1467	0.030	0.4255
17	8	7	77	0.020	0.3242	3.253	54.0233	0.085	1.6139	0.030	0.5044
18	8	5	77	0.016	0.0616	2.802	27.5596	0.011	0.1071	0.019	0.1892
19	8	7	77	0.007	0.0666	2.830	26.6210	0.015	0.4456	0.020	0.1875
20	8	9	77	0.007	1.2488	4.363	104.4263	0.268	6.4151	0.019	0.8345
21	8	13	77	0.082	0.1419	5.392	9.2843	0.137	0.7533	0.083	0.1933
22	8	16	77	0.013	0.1536	3.024	36.3244	0.067	0.5696	0.025	0.2669
23	8	22	77	0.016	0.2693	3.140	52.1569	0.067	1.1065	0.028	0.4383
24	8	22	77	0.010	0.7040	2.927	206.9998	0.032	2.2334	0.022	1.5795
25	8	28	77	0.083	0.1664	5.406	10.8574	0.440	0.8835	0.084	0.1679
26	9	4	77	0.052	1.2488	4.363	104.4263	0.268	6.4151	0.019	0.8345
27	9	12	77	0.053	0.2569	4.402	21.2036	0.214	1.3220	0.059	0.2831
28	9	16	77	0.014	0.2927	3.051	65.7657	0.052	1.1184	0.025	0.5412
29	9	17	77	0.073	0.5850	5.069	40.6222	0.284	3.0822	0.075	0.6035
30	9	18	77	0.020	0.1669	3.270	27.2228	0.088	0.7333	0.031	0.2666
31	9	23	77	0.026	1.8037	3.456	24.3698	0.119	8.3917	0.035	2.5032
32	9	23	77	0.052	1.0101	4.340	85.1152	0.264	5.1828	0.057	1.1226
33	9	24	77	0.059	0.1625	4.601	12.6315	0.307	0.8434	0.064	0.1748

EVENT NUMBER	MO	DA	YR	<IRON>			<CHROMIUM>			<COUPPER>			<CAOMIUM>		
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	6	8	77	0.670	6.5881	0.002	0.002	0.002	0.0224	0.0	0.0	0.0	0.0	0.0	0.0
2	6	10	77	0.643	45.4619	0.002	0.1248	0.002	0.1240	0.0	0.0	0.0	0.0	0.0	0.0
3	6	11	77	1.159	2.0592	0.007	0.0132	0.012	0.0212	0.004	0.004	0.0071	0.0	0.0	0.0
4	6	17	77	1.839	6.7592	0.015	0.034	0.025	0.0914	0.010	0.010	0.0377	0.0	0.0	0.0
5	6	28	77	1.363	36.6751	0.009	0.2562	0.016	0.4218	0.006	0.006	0.1565	0.0	0.0	0.0
6	6	28	77	1.140	4.4956	0.007	0.0279	0.011	0.0448	0.004	0.004	0.0147	0.0	0.0	0.0
7	6	30	77	1.344	3.7854	0.009	0.0260	0.015	0.0431	0.006	0.006	0.0159	0.0	0.0	0.0
8	7	3	77	0.971	6.3725	0.005	0.045	0.008	0.031	0.002	0.002	0.0141	0.0	0.0	0.0
9	7	6	77	0.966	23.1325	0.005	0.1148	0.008	0.1917	0.002	0.002	0.0506	0.0	0.0	0.0
10	7	17	77	3.099	2.6069	0.028	0.0235	0.049	0.0414	0.022	0.022	0.0185	0.0	0.0	0.0
11	7	17	77	0.605	0.6315	0.001	0.0014	0.001	0.001	0.001	0.001	0.0	0.0	0.0	0.0
12	7	24	77	1.376	7.4539	0.010	0.0519	0.016	0.0663	0.006	0.006	0.0322	0.0	0.0	0.0
13	7	29	77	0.731	51.7069	0.003	0.1914	0.003	0.2447	0.0	0.0	0.0	0.0	0.0	0.0
14	8	2	77	0.757	53.4981	0.003	0.2105	0.004	0.2794	0.000	0.000	0.0110	0.0	0.0	0.0
15	8	3	77	1.760	11.5503	0.014	0.0598	0.023	0.1532	0.010	0.010	0.0625	0.0	0.0	0.0
16	8	4	77	0.868	12.4966	0.004	0.0599	0.006	0.0778	0.001	0.001	0.0171	0.0	0.0	0.0
17	8	5	77	0.882	14.6556	0.006	0.0717	0.006	0.1060	0.001	0.001	0.0221	0.0	0.0	0.0
18	8	5	77	0.683	6.7226	0.002	0.016	0.003	0.0550	0.0	0.0	0.0	0.0	0.0	0.0
19	8	7	77	0.696	6.5468	0.002	0.0219	0.003	0.0261	0.0	0.0	0.0	0.0	0.0	0.0
20	8	9	77	0.688	29.4588	0.002	0.061	0.003	0.1124	0.0	0.0	0.0	0.0	0.0	0.0
21	8	13	77	1.826	3.1449	0.014	0.048	0.025	0.0424	0.010	0.010	0.0175	0.0	0.0	0.0
22	8	16	77	0.781	9.3862	0.003	0.0389	0.004	0.0532	0.000	0.000	0.0046	0.0	0.0	0.0
23	8	22	77	0.633	13.8312	0.004	0.029	0.005	0.0901	0.001	0.001	0.0144	0.0	0.0	0.0
24	8	22	77	0.739	52.2463	0.003	0.1971	0.006	0.2552	0.0	0.0	0.0	0.0	0.0	0.0
25	8	28	77	1.832	3.6808	0.016	0.0290	0.025	0.0497	0.010	0.010	0.0205	0.0	0.0	0.0
26	9	4	77	1.372	32.8432	0.010	0.2894	0.016	0.3794	0.006	0.006	0.1412	0.0	0.0	0.0
27	9	12	77	1.389	6.6926	0.010	0.0669	0.016	0.0780	0.006	0.006	0.0292	0.0	0.0	0.0
28	9	16	77	0.793	17.1005	0.003	0.026	0.005	0.0104	0.000	0.000	0.0107	0.0	0.0	0.0
29	9	17	77	1.684	13.5028	0.013	0.1032	0.022	0.1754	0.009	0.009	0.0706	0.0	0.0	0.0
30	9	18	77	0.890	7.4125	0.004	0.0367	0.007	0.0944	0.001	0.001	0.0117	0.0	0.0	0.0
31	9	23	77	0.972	68.7419	0.005	0.3731	0.008	0.5741	0.002	0.002	0.1532	0.0	0.0	0.0
32	9	23	77	1.362	26.7132	0.009	0.1851	0.016	0.3071	0.006	0.006	0.1139	0.0	0.0	0.0
33	9	24	77	1.477	4.0554	0.011	0.0293	0.018	0.0491	0.007	0.007	0.0189	0.0	0.0	0.0

DEPARTMENT OF TRANSPORTATION---PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF *** RELEASE 111 ***

DEVELOPED BY

REXNORD, CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BELoit ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT.
NICHOLAS KOBRIGER
PHONE 1-414-643-3625

MILWAUKEE - HIGHWAY 45 - 1976

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA(AC)	=	106.00
LENGTH OF HIGHWAY(MI)	=	1.80
AVERAGE DAILY TRAFFIC	=	86000.00
INITIAL POLLUTION LEVEL(LBS)	=	0.0
USER SUPPLIED K1 FACTOR	=	172.50

SITE TYPE SELECTED IS PAVED AND UNPAVED WITH CURBS AND INLETS ON PAVED AREA.

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 172.5000
 K2 FACTOR FOR THIS SITE = 6.5000

EVENT NUMBER	M DA	YR	DRY RAINFALL INCHES	DURAT HOURS	RUNOFF INCHES	AVE.RUNOFF INCHES/HOUR	POUNDS AFTER INTENS CUBIC FEET	POUNDS AT START STORM DF	<TOTAL SDL105>	
									POUNDS PREVIOUS STORM DF	POUNDS WASHED DF
1	5	10	76	5.	0.14	0.92	0.00834	10675.5	0.0	1552.50
2	5	15	76	5.	1.28	21.50	0.06745	220855.8	1470.63	3023.13
3	5	28	76	13.	0.60	16.25	0.02643	72114.5	1950.19	5986.69
4	5	30	76	2.	0.06	0.63	0.00214	3620.5	504.66	945.03
5	6	13	76	14.	0.75	8.25	0.03565	97259.2	5555.93	106.72
6	6	18	76	5.	0.66	4.42	0.0232	89185.4	7854.78	9902.93
7	6	27	76	9.	0.08	2.00	0.012	4718.1	90.07	2048.15
8	7	28	76	31.	0.33	1.83	0.0177	3.730	0.02057	1036.20
9	7	30	76	2.	1.14	3.67	0.0768	203884.7	14502.44	15123.44
10	8	5	76	6.	0.05	0.08	0.007	2.262	0.00295	2567.1
11	8	14	76	0.	0.05	1.75	0.008	4.383	0.00178	9128.07
12	8	14	76	9.	0.31	3.75	0.0178	2.993.6	10782.35	10782.35
13	8	25	76	11.	0.37	1.08	0.098	6.923	0.01131	13453.15
14	8	28	76	3.	0.92	3.67	0.302	6.821	0.0342	10656.65
15	9	1	76	4.	0.31	1.75	0.084	4.383	0.01916	123.69
16	9	9	76	8.	0.30	7.67	0.290	8.510	0.03404	111469.2
17	9	19	76	10.	0.37	5.07	0.099	7.090	0.01395	953.80
18	10	5	76	16.	1.40	26.58	0.587	7.090	0.08283	3107.35
								225967.3	11630.27	16598.27
										6909.57

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 9.62
 TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 3.53
 TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 1359901.00
 POUNDS OF TOTAL SOLIDS DISCHARGED = 34402.25

QUALITY ANALYSIS

EVENT NUMBER	MO	DA	YR	<SS>		<VSS>		<TVS>		<TKN>		LBS	MG/L
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L		
1	5	10	76	0.0	0.0	25.94	38.9712	264.532	397.3555	1.727	2.5942		
2	5	15	76	487.949	35.4286	176.586	12.8214	525.182	130.1320	7.138	0.5183		
3	5	28	76	407.370	90.5847	157.145	34.9435	491.543	109.3019	6.440	1.4320		
4	5	30	76	0.0	0.0	29.722	131.4626	271.068	1200.5955	1.863	8.2502		
5	6	13	76	1102.332	324.8180	324.8157	128.8773	781.4662	128.8773	12.463	2.0448		
6	6	18	76	856.098	153.9281	265.409	47.7211	678.869	122.0621	10.329	1.9571		
7	6	27	76	0.0	0.0	40.447	137.4716	289.626	984.3760	2.248	7.6404		
8	7	28	76	1119.095	607.7946	328.883	178.4101	788.660	428.3328	12.608	6.8777		
9	7	30	76	3589.086	288.2849	924.797	72.3361	1819.884	143.1277	34.015	2.6753		
10	8	5	76	0.0	0.0	45.225	282.5090	297.892	1860.8596	2.420	15.1146		
11	8	5	76	0.0	0.0	32.301	173.0247	275.531	1475.9082	1.955	10.4741		
12	8	14	76	412.8893	219.6925	158.477	84.3228	493.849	262.7678	6.488	3.4520		
13	8	25	76	1769.633	751.8738	485.818	174.4673	1060.122	450.4673	18.246	7.7523		
14	8	28	76	2450.427	267.6282	650.073	70.9989	1344.439	146.8355	24.116	2.6372		
15	9	1	76	608.132	301.8271	205.563	575.354	285.5586	8.180	4.0598			
16	9	9	76	1314.196	189.0573	375.935	54.0811	870.107	125.1716	14.299	2.0570		
17	9	19	76	507.268	213.7703	181.247	76.3803	533.447	22.7183	7.306	3.0187		
18	10	5	76	4165.023	295.5698	1063.754	75.4891	2060.216	146.2027	39.006	2.7681		
EVENT NUMBER	MO	DA	YR	<8005>	<TOC>	<COD>	<TN>	LBS	MG/L				
				LBS	MG/L	LBS	MG/L			LBS	MG/L	LBS	MG/L
1	5	10	76	30.756	46.1990	29.785	44.7399	291.101	437.2651	0.819	1.2309		
2	5	15	76	60.488	4.3919	85.264	6.1923	482.376	35.0240	2.108	0.1530		
3	5	28	76	56.651	12.5972	78.122	17.7115	457.691	101.7744	1.942	0.4317		
4	5	30	76	31.502	55.5250	139.177	138.0647	295.898	1310.5679	0.852	3.7725		
5	6	13	76	89.744	14.7967	139.896	23.0655	670.592	110.5665	3.376	0.5566		
6	6	18	76	78.019	16.0280	118.009	21.2182	595.159	107.0107	2.887	0.3156		
7	6	27	76	33.619	114.2620	35.128	119.3922	309.516	1051.9763	0.943	3.2066		
8	7	28	76	90.543	49.1750	141.386	76.7889	675.728	3666.9973	3.410	1.8521		
9	7	30	76	208.161	16.3721	360.941	28.3883	1332.407	112.6602	8.507	0.6691		
10	8	5	76	32.011	215.8972	36.888	230.311	315.582	1971.3645	0.984	6.1489		
11	8	5	76	56.914	171.4688	32.127	172.0900	299.173	1602.5466	0.874	4.6806		
12	8	14	76	56.914	50.2829	78.613	41.8283	459.383	244.4292	1.953	1.0391		
13	8	25	76	121.521	51.6311	199.212	84.6402	875.019	371.7742	4.753	2.0192		
14	8	28	76	153.939	16.8128	259.727	28.3666	1083.580	118.3453	6.157	0.6125		
15	9	1	76	66.211	32.8818	95.967	47.303	519.194	257.6855	2.356	1.1692		
16	9	9	76	99.833	14.3618	158.729	22.8343	735.197	105.8069	3.813	0.5485		
17	9	19	76	61.408	25.8783	87.002	36.6638	488.295	205.7748	2.168	0.9051		
18	10	5	76	235.587	16.7184	412.135	29.2471	1608.846	114.1714	9.659	0.6880		
EVENT NUMBER	MO	DA	YR	<TPD4>	<CHLOROES>	<LEAD>	<INC>	LBS	MG/L				
				LBS	MG/L	LBS	MG/L			LBS	MG/L	LBS	MG/L
1	5	10	76	0.0	0.0	90.439	135.4484	0.124	0.1855	0.151	0.2265		
2	5	15	76	2.094	0.1520	132.063	9.5887	1.134	0.0824	0.730	0.0530		
3	5	28	76	1.806	0.4017	126.691	28.1717	1.004	0.2232	0.655	0.1456		
4	5	30	76	0.0	0.0	91.482	405.4868	0.149	0.6593	0.165	0.7323		
5	6	13	76	4.288	0.7010	173.022	28.5272	2.129	0.3510	0.3111	1.299		
6	6	18	76	3.409	0.6129	156.607	28.1582	1.730	0.071	1.071	0.1925		
7	6	27	76	0.079	0.2681	94.446	321.0007	0.221	0.7506	0.207	0.7020		
8	7	28	76	4.348	2.3616	174.160	94.5778	2.156	1.711	1.315	0.7140		
9	7	30	76	13.170	1.0358	338.806	26.6474	6.155	0.4841	3.604	0.2835		

EVENT NUMBER	MD	DA	YR	<TPH4>		<CHLORIDES>		<LEAD>		<TIN>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
10	8	5	76	0.150	0.9346	95.766	598.2271	0.253	1.5797	0.225	1.4048
11	8	5	76	0.0	0.0	92.195	49.8516	0.166	0.8901	0.115	0.9387
12	8	14	76	1.826	0.9716	127.060	67.6060	0.013	0.5389	0.600	0.3512
13	8	25	76	6.672	2.8346	217.509	92.4192	3.210	1.3636	1.918	0.6148
14	8	28	76	9.103	0.9942	262.895	28.7126	4.312	0.4709	2.549	0.2784
15	9	1	76	2.523	140.075	140.5220	1.322	0.6596	0.811	0.4174	
16	9	9	76	5.045	0.7258	187.146	26.9225	2.472	0.3556	1.496	0.2151
17	9	19	76	2.163	0.9116	133.351	56.1982	1.166	0.4912	0.748	0.3150
18	10	5	76	15.227	1.0605	377.202	26.7680	7.088	0.5030	4.138	0.2937
EVENT NUMBER	MD	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CADMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	5	10	76	0.0	0.0	0.040	0.0594	0.090	0.1350	0.024	0.0367
2	5	15	76	16.030	1.1639	0.082	0.0660	0.403	0.093	0.066	0.0048
3	5	28	76	13.523	3.0070	0.077	0.0170	0.363	0.0806	0.000	0.0134
4	5	30	76	0.0	0.0	0.041	0.1798	0.098	0.4328	0.025	0.1127
5	6	13	76	35.144	5.7943	0.124	0.0205	0.711	0.1173	0.016	0.0175
6	6	18	76	27.483	4.9415	0.107	0.0193	0.588	0.1057	0.0162	
7	6	27	76	0.0	0.0	0.044	0.1489	0.120	0.4079	0.028	0.0964
8	7	28	76	35.065	19.3703	0.125	0.0680	0.720	0.3908	0.107	0.0583
9	7	30	76	112.059	6.8490	0.294	0.0231	1.959	0.1540	0.270	0.0213
10	8	5	76	0.0	0.0	0.045	0.2809	0.130	0.8118	0.030	0.1854
11	8	5	76	0.0	0.0	0.041	0.2213	0.103	0.5522	0.026	0.1401
12	8	14	76	13.694	7.2866	0.077	0.0410	0.365	0.1944	0.011	0.0323
13	8	25	76	55.004	23.7523	0.170	0.0721	1.046	0.4444	0.150	0.0638
14	8	28	76	77.084	8.4189	0.216	0.0236	1.387	0.1515	0.195	0.0213
15	9	1	76	19.769	0.9115	0.090	0.0468	0.465	0.2300	0.074	0.0365
16	9	9	76	41.735	6.0039	0.139	0.0199	0.817	0.1116	0.120	0.0173
17	9	19	76	16.631	7.0084	0.083	0.0352	0.413	0.1139	0.067	0.0282
18	10	5	76	130.427	9.2558	0.333	0.0236	2.247	0.1595	0.308	0.0219

DEPARTMENT OF TRANSPORTATION--PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF *** RELEASE III ***

DEVELOPED BY

REXNORD CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BECHT ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT.

NICHOLAS KOBRIGER
PHONE 1-414-643-3625

MILWAUKEE - HIGHWAY 45 - 1977

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA (AC)	=	106.00
LENGTH OF HIGHWAY(MI)	=	1.80
AVERAGE DAILY TRAFFIC	=	85000.00
INITIAL POLLUTION LEVEL (LBS)	=	0.0
USER SUPPLIED K1 FACTOR	=	367.70

SITE TYPE SELECTED IS PAVED AND UNPAVED WITH CURBS AND INLETS ON PAVED AREA.

K1 FACTOR FOR THIS SITE = 367.7000
 K2 FACTOR FOR THIS SITE = 6.5000

QUANTITY RESULTS

EVENT NUMBER	MO	DA	YR	DAYS	RAINFALL INCHES	DURAT HOURS	RUNOFF INCHES	DURAT HOURS	AVE. RUNOFF CUBIC FEET/HOUR	RUNOFF PREVIOUS STORM FEET	POUNDS			<TOTAL SOLIDS>	
											POUNDS AFTER STORM	POUNDS AT START	POUNDS WASHED OFF		
1	4	4	77	2*	0.92	5.75	0.135	8.510	0.01587	51964.9	14676.1	1193.9	1323.72	129.73	
2	4	20	77	16*	0.19	2.08	0.038	3.995	0.00955	14676.1	1193.9	11789.75	709.00		
3	4	21	77	1*	0.20	10.00	0.052	8.510	0.00630	19971.9	11074.4	11736.60	456.15		
4	4	24	77	3*	0.15	4.25	0.032	7.558	0.00422	12258.9	12280.45	13266.03	358.53		
5	4	27	77	3*	0.06	4.50	0.009	7.875	0.00115	3496.7	12907.50	14893.07	111.28		
6	5	4	77	7*	0.18	3.00	0.038	5.970	0.00337	14630.8	16781.79	19416.80	787.27		
7	5	21	77	17*	0.05	1.25	0.006	2.347	0.00196	2347.6	18627.53	29879.15	377.95		
8	6	5	31	77	10*	0.07	4.25	0.010	6.295	0.00161	3894.5	29501.20	36119.80	375.46	
9	6	1	77	1*	0.05	0.17	0.008	2.376	0.00327	2993.7	124414.5	35744.32	36406.18		
10	6	5	77	4*	0.93	3.92	0.323	7.138	0.04530	35639.54	38286.98	9763.78			
11	6	5	77	0*	0.56	0.33	0.213	2.579	0.08239	81767.3	28523.20	28523.20	11826.54		
12	6	6	77	1*	0.10	0.25	0.020	2.477	0.00811	16696.65	7732.3	17358.51	891.39		
13	6	6	8	2*	0.27	6.50	0.074	8.510	0.00967	28380.4	16467.12	17750.84	974.47		
14	6	11	77	3*	0.61	6.42	0.217	8.510	0.02555	83654.5	16816.37	18801.95	2876.49		
15	6	11	77	6*	0.60	0.50	0.200	2.795	0.07165	77060.8	15922.46	18986.62	7407.62		
16	6	22	77	10*	0.40	9.50	0.110	7.090	0.01552	42338.0	12489.00	19107.60	1833.27		
17	6	30	77	3*	0.71	2.42	0.268	5.233	0.05114	102978.2	12274.32	19259.90	5446.23		
18	7	3	77	3*	0.30	2.75	0.082	5.653	0.01556	31663.0	13813.67	15799.25	1426.33		
19	7	6	77	3*	0.25	1.42	0.064	3.963	0.01618	24669.1	14372.92	16358.50	1632.51		
20	7	17	77	11*	2.28	6.67	1.182	7.090	0.16677	45957.8	14725.99	22006.45	14562.07		
21	7	17	77	0*	1.45	10.08	0.782	8.510	0.09185	300762.0	7644.37	7444.37	3346.40		

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 9.73
 TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 3.86
 TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 1486612.00
 POUNDS OF TOTAL SOLIDS DISCHARGED = 666059.06

QUALITY ANALYSIS

EVENT NUMBER	MO	DA	YR	<SS>		<VSS>		<TKN>		<TVS>		<CDO>		<TOC>		<CDO>		<TNC>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	4	77	0.0	0.0	33.218	10.2508	277.118	85.5152	1.988	0.6136	-	-	-	-	-	-	-	-
2	4	20	77	258.673	282.6370	121.269	132.5034	429.168	469.2554	5.151	5.6284	-	-	-	-	-	-	-	-
3	4	21	77	99.375	99.7895	82.835	99.093	362.678	291.4314	3.771	3.0275	-	-	-	-	-	-	-	-
4	4	24	77	37.875	49.5426	67.996	88.9472	337.293	441.2183	3.238	4.2251	-	-	-	-	-	-	-	-
5	4	27	77	0.0	0.0	30.415	139.479	272.267	1248.5942	1.888	8.6364	-	-	-	-	-	-	-	-
6	5	4	77	307.982	133.166	450.9554	450.925	450.053	493.2681	5.579	6.1142	-	-	-	-	-	-	-	-
7	5	21	77	50.107	342.2649	70.948	484.6208	342.400	2338.8127	3.344	22.8389	-	-	-	-	-	-	-	-
8	5	31	77	48.552	199.3172	70.573	290.5881	341.751	1407.1807	3.330	13.7120	-	-	-	-	-	-	-	-
9	6	1	77	294.980	1580.0896	130.029	696.5105	444.025	281.6765	5.466	29.2782	-	-	-	-	-	-	-	-
10	6	5	77	5963.180	768.5911	1497.595	193.042	2810.615	362.2920	54.590	7.0361	-	-	-	-	-	-	-	-
11	6	5	77	7262.719	1422.3225	1811.135	355.1890	3353.381	657.6458	65.853	12.9147	-	-	-	-	-	-	-	-
12	6	6	77	373.576	774.7419	146.991	308.9861	477.436	900.1316	6.147	12.7680	-	-	-	-	-	-	-	-
13	6	8	77	425.914	240.6528	66.619	91.3190	499.285	282.1091	6.601	3.7295	-	-	-	-	-	-	-	-
14	6	11	77	1624.186	311.3398	450.726	86.3195	999.515	151.5970	16.986	3.2560	-	-	-	-	-	-	-	-
15	6	17	77	4478.197	932.0010	1139.458	237.1118	2191.203	455.9714	41.726	8.6827	-	-	-	-	-	-	-	-
16	6	27	77	966.962	366.2415	292.157	110.6560	725.151	274.6543	11.290	4.22760	-	-	-	-	-	-	-	-
17	6	30	77	3243.127	505.4178	841.328	131.0110	1675.360	260.8860	31.016	4.8209	-	-	-	-	-	-	-	-
18	7	3	77	710.986	359.8762	230.302	116.6363	618.124	313.0486	9.068	4.5924	-	-	-	-	-	-	-	-
19	7	6	77	840.478	546.641	170.0750	672.349	437.0486	10.193	6.6261	-	-	-	-	-	-	-	-	-
20	7	17	77	8986.105	316.67295	2226.935	76.0919	4072.826	143.5533	60.789	2.8675	-	-	-	-	-	-	-	-
21	7	17	77	1920.230	102.3808	522.152	27.8396	1123.102	59.8804	19.551	1.0424	-	-	-	-	-	-	-	-
EVENT NUMBER	MO	DA	YR	<8005>		<8005>		<TOC>		<CDO>		<CDO>		<TOC>		<CDO>		<TNC>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	4	77	32.192	9.9340	32.465	10.0182	300.337	92.6803	0.882	0.2721	-	-	-	-	-	-	-	-
2	4	20	77	49.370	54.1624	64.904	70.9172	412.138	50.3196	1.635	1.7861	-	-	-	-	-	-	-	-
3	4	21	77	41.985	33.7099	50.744	90.7434	363.337	291.7278	1.306	1.0486	-	-	-	-	-	-	-	-
4	4	24	77	39.056	51.0896	45.278	59.2284	34.496	150.6409	1.179	1.5424	-	-	-	-	-	-	-	-
5	4	27	77	31.638	151.0914	31.432	13.914	296.777	1360.9978	0.858	3.9332	-	-	-	-	-	-	-	-
6	5	4	77	51.918	56.9035	69.287	75.9404	427.244	668.2686	1.736	1.9032	-	-	-	-	-	-	-	-
7	5	21	77	39.638	207.7556	46.365	46.365	316.7029	2378.7273	1.204	8.2264	-	-	-	-	-	-	-	-
8	5	31	77	59.564	162.9086	46.227	190.3618	247.768	1431.9534	1.201	4.9457	-	-	-	-	-	-	-	-
9	6	1	77	51.299	274.7881	66.132	364.9331	423.260	2267.2354	1.710	9.1578	-	-	-	-	-	-	-	-
10	6	5	77	321.213	61.4010	571.972	73.7211	2157.823	501.6255	13.406	1.7279	-	-	-	-	-	-	-	-
11	6	6	77	383.096	75.1306	687.486	134.8259	2557.823	501.6255	16.087	3.1550	-	-	-	-	-	-	-	-
12	6	6	77	55.062	114.1484	75.118	155.7835	447.338	927.7144	1.872	3.8819	-	-	-	-	-	-	-	-
13	6	8	77	57.334	32.15083	79.770	261.7040	463.8176	261.8176	1.980	1.1186	-	-	-	-	-	-	-	-
14	6	11	77	114.595	21.19666	189.283	35.0766	830.462	159.1910	4.9452	0.8935	-	-	-	-	-	-	-	-
15	6	17	77	250.529	52.1329	440.026	91.5659	1704.970	354.7903	10.343	2.1523	-	-	-	-	-	-	-	-
16	6	27	77	127.863	127.863	68.4288	62.9122	238.2828	3.096	1.1277	-	-	-	-	-	-	-	-	-
17	6	30	77	191.487	29.8494	330.189	51.4168	1326.123	206.5499	7.793	1.2135	-	-	-	-	-	-	-	-
18	7	3	77	71.990	36.0034	105.074	53.2149	550.581	278.8416	2.567	1.3002	-	-	-	-	-	-	-	-
19	7	6	77	77.275	50.2314	116.620	75.0070	590.374	383.7622	2.835	1.8430	-	-	-	-	-	-	-	-
20	7	17	77	65.162	16.3956	840.676	29.6310	3085.781	108.7633	19.644	0.6924	-	-	-	-	-	-	-	-
21	7	17	77	128.692	6.8615	212.598	11.3351	921.155	49.1132	5.063	0.2700	-	-	-	-	-	-	-	-
EVENT NUMBER	MO	DA	YR	<TPD4>		<CHLDR10FS>		<LEAD>		<ZINC>		<TNC>		<CDO>		<TOC>		<CDO>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	4	77	0.0	0.0	92.448	28.5284	0.172	0.0532	0.179	0.0552	-	-	-	-	-	-	-	-
2	4	20	77	1.275	1.3934	116.778	127.5969	0.763	0.6339	0.517	0.5650	-	-	-	-	-	-	-	-
3	4	21	77	0.706	0.5671	106.156	85.2359	0.505	0.4057	0.369	0.2966	-	-	-	-	-	-	-	-

EVENT NUMBER	MO	DA	YR	<TP04>			<CHLORIDES>			<LEAD>			<ZINC>		
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
4	4	24	77	0.487	0.6366	102.058	133.5040	0.406	0.5307	0.312	0.4086	0.312	0.168	0.7704	
5	4	27	77	0.0	0.0	91.675	420.0087	0.154	0.7040	0.168	0.563	0.6168	0.6168	0.6168	
6	5	4	77	1.451	1.5907	120.065	131.5945	0.843	0.9240	0.324	2.2112	2.2112	0.322	0.322	
7	5	21	77	0.530	3.6229	102.874	702.6934	0.426	2.9065	0.23	1.7417	1.7417	0.322	1.3270	
8	5	31	77	0.525	2.1610	102.770	423.1621	0.422	0.4030	0.551	2.9500	2.9500	0.551	0.551	
9	6	1	77	1.405	7.5556	119.159	638.4990	0.422	0.4030	0.551	2.9500	2.9500	0.551	0.551	
10	6	5	77	21.648	2.7903	497.079	64.0682	9.999	1.2988	5.805	0.7682	0.7682	5.805	0.7682	
11	6	5	77	26.290	5.1558	583.715	114.7747	12.403	2.3736	7.010	1.3747	1.3747	7.010	1.3747	
12	6	6	77	1.686	3.4957	124.438	258.0069	0.949	1.9685	0.624	1.2932	1.2932	0.624	1.2932	
13	6	8	77	1.873	1.0580	127.928	72.2825	1.034	0.5842	0.672	0.3797	0.3797	0.672	0.3797	
14	6	11	77	6.152	1.1793	207.812	39.8355	2.974	0.5701	4.783	0.3418	0.3418	4.783	0.3418	
15	6	17	77	16.347	3.4017	398.120	82.0555	7.996	1.5806	4.429	0.9216	0.9216	4.429	0.9216	
16	6	27	77	3.805	1.4411	163.997	62.1148	1.910	0.2234	1.174	0.4445	0.4445	1.174	0.4445	
17	6	30	77	11.934	1.8584	315.742	49.1671	5.995	0.8713	3.284	0.5113	0.5113	3.284	0.5113	
18	7	3	77	2.889	1.4633	146.906	74.4004	1.495	0.7571	0.936	0.4760	0.4760	0.936	0.4760	
19	7	6	77	3.353	2.1796	155.565	101.1225	1.705	1.1084	1.056	0.6867	0.6867	1.056	0.6867	
20	7	17	77	32.445	6.1836	698.607	62.6235	14.993	0.5249	8.607	0.3034	0.3034	8.607	0.3034	
21	7	17	77	7.209	0.3844	227.549	12.1327	3.453	0.1841	2.057	0.1097	0.1097	2.057	0.1097	
EVENT NUMBER	MO	DA	YR	<IRON>			<CHROMIUM>			<COPPER>			<CADMIUM>		
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	4	77	0.0	0.0	0.062	0.0128	0.105	0.0324	0.026	0.0081	0.0081	0.026	0.0081	
2	4	20	77	8.896	9.7207	0.056	0.0726	0.288	0.3147	0.050	0.0532	0.0532	0.050	0.0532	
3	4	21	77	3.941	3.1639	0.056	0.0447	0.208	0.1671	0.040	0.0321	0.0321	0.040	0.0321	
4	4	24	77	2.027	2.6518	0.051	0.0673	0.177	0.2319	0.036	0.0170	0.0170	0.036	0.0170	
5	4	27	77	0.0	0.0	0.041	0.1870	0.099	0.4548	0.026	0.1175	0.1175	0.026	0.1175	
6	5	4	77	10.431	11.4321	0.070	0.0766	0.313	0.3428	0.054	0.0589	0.0589	0.054	0.0589	
7	5	21	77	2.408	16.4667	0.052	0.3569	0.183	1.2530	0.037	0.2508	0.2508	0.037	0.2508	
8	5	31	77	2.359	9.7150	0.052	0.2147	0.163	0.7521	0.037	0.1508	0.1508	0.037	0.1508	
9	6	1	77	10.026	53.7055	0.059	0.3694	0.306	1.6405	0.053	0.2833	0.2833	0.053	0.2833	
10	6	5	77	186.370	24.0211	0.456	0.0588	3.149	0.4059	0.427	0.0551	0.0551	0.427	0.0551	
11	6	5	77	226.800	44.4787	0.565	0.1068	3.001	0.7455	0.513	0.1006	0.1006	0.513	0.1006	
12	6	6	77	12.471	25.8635	0.074	0.1541	0.346	0.7169	0.058	0.1205	0.1205	0.058	0.1205	
13	6	8	77	14.100	7.9666	0.078	0.0440	0.372	0.2102	0.062	0.0348	0.0348	0.062	0.0348	
14	6	11	77	51.379	9.8489	0.160	0.0306	0.73	0.1865	0.141	0.0241	0.0241	0.141	0.0241	
15	6	17	77	140.189	29.1722	0.355	0.0738	2.005	0.5004	0.329	0.0655	0.0655	0.329	0.0655	
16	6	27	77	30.932	11.7157	0.115	0.0435	0.663	0.2437	0.097	0.0368	0.0368	0.097	0.0368	
17	6	30	77	101.746	15.8139	0.270	0.0421	1.785	0.2780	0.248	0.0366	0.0366	0.248	0.0366	
18	7	3	77	22.956	11.6261	0.097	0.0493	0.115	0.607	0.080	0.040	0.040	0.080	0.040	
19	7	6	77	26.997	17.5490	0.106	0.0690	0.580	0.3769	0.089	0.0578	0.0578	0.089	0.0578	
20	7	17	77	280.417	9.8837	0.662	0.0233	4.666	0.627	0.627	0.0221	0.0221	0.627	0.0221	
21	7	17	77	60.589	3.2304	0.180	0.0096	1.121	0.0598	0.160	0.0085	0.0085	0.160	0.0085	

DEPARTMENT OF TRANSPORTATION---PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF * RELEASE 111 ***

DEVELOPED BY

REINHOLD CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BELoit ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT:
NICHOLAS KORRIGER
PHONE 1-414-643-3625

* * * * * NASHVILLE - 1977 * * * * *

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA (AC)	=	55.60
LENGTH OF HIGHWAY (MI)	=	1.13
AVERAGE DAILY TRAFFIC	=	38000.00
INITIAL POLLUTION LEVEL (BPS)	=	0.0
USER SUPPLIED K1 FACTOR	=	347.30

SITE TYPE SELECTED IS PAVED AND UNPAVED WITH CURBS AND INLETS ON PAVED AREA.

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 347.3000
K2 FACTOR FOR THIS SITE = 6.5000

EVENT NUMBER	MD DA YR	DRY RAINFALL INCHES	DURAT HOURS	RUNOFF INCHES	AVE. RUNOFF INCHES/HOUR	INTENSIT Y INCHES/HOUR	CUBIC FEET	RUNOFF AT STORM OFF	<TOTAL SOLLOS>		
									RUNOFF	POUNDS	POUNDS
									RUNOFF	AFTER	PREVIOUS
1	4 21	77	17.	0.99	11.50	0.364	7,090	0.0	6671.63	1890.81	
2	4 22	77	0.	0.41	10.58	0.139	8,510	0.01630	27986.0	4780.82	480.45
3	4 23	77	1.	0.17	0.42	0.042	2,693	0.01543	6386.2	430.27	447.71
4	4 24	77	0.	0.10	0.50	0.020	2,795	0.00719	4245.11	469.82	447.71
5	4 24	77	0.	0.21	1.00	0.055	3,430	0.01618	11199.5	4425.83	441.73
6	4 28	77	4.	0.20	2.17	0.046	4,916	0.00937	9301.1	3984.11	5553.90
7	5 3	77	5.	0.11	0.08	0.020	2,622	0.00482	5225.1	7188.86	328.26
8	5 5	77	2.	0.06	0.08	0.009	2,622	0.00416	1899.01	6787.48	400.37
9	5 6	77	1.	0.12	1.17	0.026	3,646	0.00707	5205.7	7370.36	202.02
10	5 7	77	1.	0.17	0.026	2,376	0.01086	5205.7	7413.96	7762.81	348.85
11	5 7	77	0.	0.35	0.42	0.112	2,693	0.04146	22337.6	7274.59	1718.32
12	6 12	77	5.	0.05	0.75	0.007	3,113	0.00218	5556.27	7516.52	105.64
13	6 13	77	1.	0.09	1.50	0.017	4,065	0.00438	3511.0	7412.87	214.11
14	6 14	77	0.	0.12	1.67	0.026	4,281	0.00803	5205.7	7591.21	291.52
15	6 19	77	5.	0.69	6.19	0.246	6,503	0.03788	49115.5	7299.49	2021.07
16	6 22	77	3.	1.21	5.83	0.555	8,510	0.06525	112666.3	7240.87	2029.49
17	6 23	77	1.	0.76	2.42	0.323	5,233	0.06168	65149.8	5901.16	1948.98
18	6 24	77	1.	0.30	0.42	0.090	2,693	0.03357	18449.8	3952.18	4344.63
19	6 25	77	1.	0.88	2.00	0.382	4,700	0.08134	77162.7	3492.95	3888.40
20	6 26	77	1.	0.05	0.05	0.008	3,532	0.00220	2270.2	2289.97	38.13
21	7 9	77	13.	0.10	1.17	0.016	3,030	0.00532	3254.6	2644.29	7744.12
22	7 10	77	1.	0.40	1.33	0.134	3,849	0.03483	27058.2	7482.79	7875.23
23	7 23	77	13.	0.05	0.58	0.006	2,405	0.00260	1260.1	6279.16	11380.70
24	7 24	77	1.	0.23	5.17	0.063	8,510	0.00739	12684.8	11191.26	11583.71
25	7 25	77	1.	0.06	0.75	0.010	3,113	0.00321	2015.4	11040.82	11433.27
26	7 28	77	3.	1.06	6.08	0.051	8,510	0.05303	9103.7	1119.23	3007.89
27	7 29	77	1.	0.10	0.92	0.020	3,328	0.00604	4055.6	8766.19	9158.23
28	8 6	77	9.	0.10	1.00	0.017	3,430	0.00485	8806.0	8806.78	383.04
29	8 10	77	3.	0.17	2.75	0.038	6,923	0.05456	7631.8	11955.78	13132.12
30	8 13	77	3.	0.13	0.67	0.026	3,011	0.00810	5246.0	12675.05	13854.40
31	8 14	77	1.	0.25	0.25	0.008	2,476	0.00314	15070.2	13090.77	272.41
32	8 14	77	0.	0.99	4.17	0.432	7,447	0.05792	87154.7	13211.01	4144.15
33	8 16	77	2.	0.05	0.42	0.007	2,693	0.00272	1479.6	9066.86	172.74
34	8 16	77	0.	0.83	0.83	0.202	3,214	0.06291	4006.2	9679.01	3248.08
35	8 17	77	1.	0.47	1.33	0.167	3,849	0.04344	33442.8	6430.62	1678.22
36	8 17	77	0.	0.16	1.33	0.038	3,849	0.00994	5718.3	5145.15	458.07
37	8 17	77	0.	0.26	0.92	0.074	3,328	0.02233	1503.0	4823.41	651.43
38	8 24	77	7.	0.16	1.33	0.032	3,849	0.00841	6531.5	4171.71	6918.86
39	9 5	77	12.	0.42	1.17	0.116	3,030	0.03822	2373.0	6550.93	11266.31
40	9 6	77	1.	0.10	0.17	0.020	2,376	0.00846	4055.8	8783.69	9176.14
41	9 13	77	7.	0.15	0.92	0.030	3,328	0.00890	5979.1	8685.32	11432.46
42	9 13	77	0.	0.53	0.58	0.197	7,977	0.02471	3975.2	10789.87	1600.65
43	9 14	77	1.	0.23	1.33	0.063	3,849	0.01633	12884.8	9189.23	9588.67
44	9 14	77	0.	0.92	9.17	0.419	8,510	0.04927	84626.2	8616.93	2361.19
45	9 16	77	2.	0.19	0.75	0.046	3,113	0.01465	9201.6	6255.73	639.36

EVENT NUMBER	DRY MO	DA YE	YR DAY	RAIN INCHES	RAINFALL DURAT HOURS	RUNOFF INCHES	RUNOFF DURAT HOURS	AVE. RUNOFF INTENSY INCHES/HOUR	RUNOFF CUBIC FEET	POUNDS AFTER PREVIOUS STORM	POUNDS AT START OF STORM	POUNDS WASHED OFF	<TOTAL SOLIDS>	
													AVE. RUNOFF INTENSY INCHES/HOUR	RUNOFF CUBIC FEET
46	9	19	77	3.	0.60	2.83	0.213	5.754	0.03694	42897.4	6401.27	7578.61	1617.49	

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 15.12
 TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 5.36
 TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 108147.00
 POUNDS OF TOTAL SOLIDS DISCHARGED = 47019.24

QUALITY ANALYSIS

EVENT NUMBER	MO	DA	YR	<SSS>		<VSS>		<TVSS>		<TKND>		LBS		MG/L		
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	
1	4	21	77	1003.208	210.2545	300.902	65.1633	740.282	161.7912	11.604	2.5361	86.528	49.5151	369.357	2.2363	
2	6	22	77	114.681	21.7052	86.528	49.5151	360.76	68.0457	3.703	2.1218	69.425	110.4484	387.946	10.1556	
3	4	23	77	94.054	179.8474	81.551	155.932	298.683	1180.2172	3.724	9.6313	45.682	180.6161	296.120	2.436	
4	4	24	77	0.0	0.0	45.682	180.6161	329.339	567.0459	5.2861	5.2861	359.174	514.2156	348.297	5.2861	
5	4	24	77	90.287	120.2757	80.642	120.2757	296.2205	2500.5227	3.692	13.8084	63.399	109.3051	296.120	3.692	
6	4	28	77	18.2819	32.4466	74.356	32.4466	319.666	1387.5984	13.8084	13.8084	44.2006	313.2786	296.120	13.8084	
7	5	3	77	64.232	255.8960	57.811	178.0813	296.120	2500.5227	2.383	20.1221	44.2006	313.2786	334.746	1031.1597	
8	5	5	77	0.0	0.0	66.525	204.9235	774.540	249.8278	9.4102	9.4102	31.773	94.335	382.866	1179.3889	
9	5	6	77	31.773	97.8735	103.476	250.9520	1008.196	144.641	12.8875	147.041	94.9473	12.8875	94.9473	6.184	12.8875
10	5	7	77	0.94.541	636.4731	274.684	195.4402	694.918	994.4397	10.662	7.5861	29.558	346.5461	210.2930	1.857	
11	5	7	77	0.94.541	636.4731	274.684	195.4402	210.2930	1367.0120	1.857	21.7700	0.0	0.0	210.2930	1.857	
12	6	12	77	0.0	0.0	46.044	1367.0120	299.310	1367.0120	2.049	11.1852	0.0	0.0	299.310	11.1852	
13	6	13	77	0.0	0.0	57.811	178.0813	319.666	984.7156	2.072	8.8460	0.0	0.0	319.666	8.8460	
14	6	14	77	1085.271	350.0560	320.702	103.4424	774.540	249.8278	12.315	3.9722	1085.271	350.0560	312.258	1538.5046	
15	6	19	77	1644.6779	416.3822	455.742	65.2158	662.581	392.6704	9.9209	2.4563	1644.6779	416.3822	174.464	144.641	
16	6	22	77	1039.858	255.9466	307.745	76.2394	755.582	185.9760	11.721	2.9343	1039.858	255.9466	307.745	755.582	
17	6	23	77	1644.6779	416.3822	307.745	76.2394	112.956	360.6123	5.230	5.2107	255.956	125.956	210.2930	1.857	
18	6	24	77	348.560	230.2722	256.004	53.2020	662.596	137.6987	9.991	2.0763	162.956	117.6987	119.174	1.857	
19	6	25	77	817.115	169.8105	19.296	1.0577	55.049	283.3861	1.498	15.1979	0.0	0.0	19.296	1.498	
20	6	26	77	0.0	0.0	61.072	265.1868	335.694	1327.2502	3.204	13.3908	0.0	0.0	335.694	13.3908	
21	7	9	77	0.0	0.0	53.527	151.7127	343.739	1641.0122	3.371	16.0950	255.996	151.7127	312.258	1538.5046	
22	7	10	77	817.081	488.2324	255.996	151.7127	662.581	392.6704	9.9209	2.4563	817.081	488.2324	312.258	1538.5046	
23	7	23	77	0.0	0.0	62.446	50.1553	293.086	3129.8279	2.320	29.5218	0.0	0.0	50.1553	2.320	
24	7	24	77	154.018	197.7038	96.019	121.3834	385.719	487.6885	4.244	5.3653	154.018	197.7038	132.258	1.857	
25	7	25	77	0.0	0.0	49.362	392.7505	305.051	2427.1304	2.568	20.4339	0.0	0.0	392.7505	2.568	
26	7	28	77	2084.968	67.0515	561.899	98.904	1191.874	209.2555	20.9779	3.6933	162.956	117.6987	119.174	1.857	
27	7	29	77	34.043	136.5973	61.072	265.1868	335.694	1327.2502	3.204	12.6693	0.0	0.0	335.694	12.6693	
28	8	16	77	53.314	256.5193	71.722	342.3999	343.739	1641.0122	3.371	16.0950	81.127	174.6635	363.472	763.7183	
29	8	10	77	100.584	211.4455	83.127	174.6635	363.472	763.7183	3.371	16.0950	129.237	392.0222	443.472	1344.6772	
30	8	13	77	291.698	888.8953	128.777	174.6635	363.472	763.7183	3.371	16.0950	128.777	392.0222	327.372	54.437	
31	8	14	77	0.0	0.0	54.906	500.7085	314.663	313.1963	2.767	28.2606	0.0	0.0	500.7085	2.767	
32	8	14	77	2422.813	447.7766	632.410	118.3819	1322.911	245.2441	23.307	4.3987	447.7766	118.3819	209.2555	4.3987	
33	8	16	77	0.0	0.0	39.757	430.8865	288.432	3126.0144	2.223	24.0948	0.0	0.0	430.8865	2.223	
34	8	16	77	1858.289	700.2571	507.208	199.3189	1097.244	931.1870	19.014	7.9722	700.2571	199.3189	372.084	1471.1260	
35	8	17	77	869.278	413.1010	626.889	127.6427	384.372	325.3263	10.043	4.9629	869.278	413.1010	663.970	1104.9597	
36	8	17	77	14.693	30.5272	62.404	129.6521	384.372	325.3263	10.043	4.9629	14.693	30.5272	663.970	1104.9597	
37	8	17	77	222.568	112.3077	112.558	414.376	442.209	4.038	5.1713	112.3077	414.376	442.209	4.038		
38	8	24	77	43.793	107.5195	69.425	110.4484	339.764	834.1736	3.289	8.0747	107.5195	69.425	339.764	8.0747	
39	9	5	77	1372.270	94.4863	387.946	267.5339	894.351	113.5957	14.802	10.1556	1372.270	94.4863	387.946	113.5957	
40	9	6	77	121.212	47.2415	88.104	348.3391	1471.1260	1471.1260	3.760	15.4562	47.2415	88.104	348.3391	1471.1260	
41	9	13	77	216.827	58.5178	111.173	298.1587	411.992	1104.9597	4.789	12.8425	58.5178	111.173	298.1587	4.789	
42	9	13	77	820.408	330.7562	256.798	103.5204	663.970	267.6851	10.020	4.0395	330.7562	256.798	663.970	267.6851	
43	9	14	77	419.790	530.6836	160.141	202.4452	496.728	627.9465	6.548	8.2771	419.790	530.6836	160.141	202.4452	
44	9	14	77	1299.551	246.2504	372.401	10.5659	863.994	163.7171	14.172	2.6855	1299.551	246.2504	372.401	163.7171	
45	9	16	77	214.795	37.3250	110.682	192.8869	411.151	716.5156	6.771	8.3143	37.3250	110.682	192.8869	6.771	
46	9	19	77	831.019	310.6475	259.358	96.9522	668.400	249.8581	10.111	3.7798	310.6475	96.9522	668.400	249.8581	
EVENT NUMBER	MO	DA	YR	LBS	<8005>	LBS	<10C>	LBS	<CD0>	LBS	<TN>	LBS	<MG/L>	LBS	<MG/L>	
1	4	21	77	85.024	18.5823	131.085	28.6491	640.226	139.9236	3.171	0.6930	42.713	24.4721	52.105	29.8529	
2	4	22	77	42.713	24.4721	52.105	29.8529	368.026	210.8563	1.338	0.7664	-	-	-	-	

EVENT
NUMBER

MD DA YR

- - -

<B005>

LBS

MG/L

- - -

<TOC>

LBS

MG/L

- - -

<COD>

LBS

MG/L

- - -

<TN>

LBS

MG/L

- - -

<ZINC>

LBS

MG/L

- - -

<LEAD>

LBS

MG/L

- - -

<CHLORIDES>

LBS

MG/L

- - -

<TP04>

LBS

MG/L

- - -

167

3 4 23 77 41.731 79.7967

4 4 24 77 34.652 137.0040

5 4 24 77 41.552 59.6950

6 4 28 77 38.149 65.7109

7 5 5 77 40.311 16.021

8 5 5 77 34.360 290.0399

9 5 6 77 38.765 119.4136

10 5 6 77 14.2219 54.981

11 5 7 77 79.850 56.8136

12 6 12 77 31.469 368.0590

13 6 13 77 34.723 158.5882

14 6 14 77 37.046 114.1157

15 6 19 77 88.932 28.480

16 6 22 77 115.585 16.673

17 6 23 77 14.254 16.3219

18 6 24 77 53.890 47.3173

19 6 25 77 76.163 15.8779

20 6 26 77 29.444 300.0882

21 7 9 77 36.200 127.9145

22 7 10 77 76.161 45.1359

23 7 23 77 34.013 97.8542

24 7 24 77 44.587 56.3648

25 7 25 77 35.376 281.4846

26 7 28 77 136.537 24.0368

27 7 29 77 38.873 153.6955

28 8 7 77 39.791 189.6632

29 8 10 77 42.042 88.3377

30 8 13 77 51.143 155.1466

31 8 14 77 36.472 37.6164

32 8 14 77 132.624 28.0816

33 8 16 77 33.482 362.8806

34 8 16 77 125.742 49.1133

35 8 17 77 78.647 37.3155

36 8 17 77 37.952 78.8504

37 8 17 77 17.851 51.1447

38 8 24 77 39.338 96.3802

39 9 5 77 102.599 10.3908

40 9 6 77 43.024 170.1075

41 9 13 77 47.577 127.0002

42 9 13 77 76.319 30.7688

43 9 14 77 57.242 72.3638

44 9 14 77 99.136 18.7851

45 9 16 77 47.481 82.7450

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1.3321

46 9 19 77 76.825 28.7183

10 5 7 77 0.877 2.7002

1 4 21 77 3.934 0.8599

2 4 22 77 0.761 0.4360

3 4 23 77 0.687 1.3143

4 4 24 77 0.196 0.6183

5 4 24 77 0.678 0.9649

6 4 28 77 0.419 0.2718

7 5 3 77 0.581 2.3140

8 5 5 77 0.135 1.3360

9 5 6 77 0.465 1

EVENT NUMBER	MO	DA	YR	<TP04>		<CHLORIDES>		<LEAD>		<ZINC>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
11	5	7	77	3.546	2.5232	159.169	113.2204	1.793	1.2755	1.106	0.7873
12	6	12	77	0.0	0.0	91.437	107.052	0.148	0.165	1.7323	1.9310
13	6	13	77	0.162	0.7387	95.992	638.4180	0.258	0.228	1.7801	1.0415
14	6	14	77	0.336	1.0318	99.244	305.7124	0.337	1.0392	0.273	0.228
15	6	19	77	6.2227	1.3635	171.885	55.4414	2.101	1.6778	1.283	0.8417
16	6	22	77	6.2227	0.8909	209.199	29.9345	3.008	0.304	1.002	0.4139
17	6	23	77	4.065	1.0006	168.857	41.5619	2.028	0.4992	1.241	0.2579
18	6	24	77	1.596	1.4026	122.771	107.8761	0.909	0.7985	0.000	0.3055
19	6	25	77	3.270	0.6795	154.008	32.0054	1.667	0.3665	1.035	0.5275
20	6	26	77	0.0	0.0	88.602	904.8119	0.079	0.0507	0.125	0.2150
21	7	9	77	0.273	1.3427	98.060	483.1658	0.309	1.5205	0.257	1.2793
22	7	10	77	3.270	1.9377	154.005	91.2694	1.667	0.3981	1.035	1.2652
23	7	23	77	0.108	1.3805	94.998	1208.9555	2.9810	0.214	2.7261	0.6132
24	7	24	77	0.901	1.1396	109.801	138.8069	0.594	0.7506	0.920	0.5310
25	7	25	77	0.211	1.6777	98.905	771.0557	0.281	2.2330	0.241	1.9158
26	7	28	77	7.798	1.3728	236.531	4.9226	3.720	0.5549	2.210	1.5389
27	7	29	77	0.473	1.8702	101.803	402.5029	0.399	1.5795	0.309	1.2210
28	8	7	77	0.542	2.5867	103.088	192.1009	0.431	2.0562	0.327	1.5596
29	8	10	77	0.711	1.4932	106.239	223.2265	1.0658	0.371	0.7785	0.291
30	8	13	77	1.393	4.2264	118.980	360.9310	0.817	2.4774	0.548	1.6614
31	8	14	77	0.293	9.9913	100.441	1005.3003	3.2460	0.662	2.6765	0.662
32	8	14	77	9.004	1.6567	261.054	48.0317	4.267	0.7851	2.523	0.9642
33	8	16	77	0.069	0.7443	99.255	1021.5556	0.216	2.3432	0.204	2.2097
34	8	16	77	6.388	2.7462	22.419	87.7977	3.353	1.3177	0.000	0.8859
35	8	17	77	3.4956	1.6424	157.485	74.8423	1.752	0.8325	1.083	0.5147
36	8	17	77	0.404	0.8392	100.513	208.8289	0.368	0.7649	0.291	0.6044
37	8	17	77	1.146	1.2252	114.371	122.2440	0.705	0.532	0.684	0.5169
38	8	24	77	0.508	1.2468	102.453	251.5315	0.415	1.0196	0.318	0.1604
39	9	5	77	5.252	3.6036	131.035	130.018	2.586	1.7606	1.349	1.0630
40	9	6	77	0.784	3.1010	107.614	425.4192	0.541	2.1375	0.390	1.5405
41	9	13	77	1.126	3.0194	113.988	305.7107	0.695	1.6651	0.418	1.2827
42	9	13	77	3.281	1.3229	152.227	62.1780	1.673	0.7473	1.338	0.4184
43	9	14	77	1.851	2.3396	127.519	161.2056	1.024	1.2946	0.666	0.8425
44	9	14	77	6.993	0.9461	186.170	35.2771	2.448	0.4639	1.482	0.2808
45	9	16	77	1.119	1.9493	113.853	198.4124	0.692	1.2062	0.476	0.8302
46	9	19	77	3.319	1.2408	154.935	57.9169	1.690	0.6317	1.048	0.3916
EVENT NUMBER	MO	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CAOMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	21	77	32.060	7.0068	0.117	0.0256	0.661	0.1494	0.100	0.0218
2	4	22	77	6.417	2.5305	0.057	0.0225	0.216	0.1237	0.041	0.0235
3	4	23	77	3.775	7.2185	0.055	0.0156	0.205	0.3276	0.040	0.0758
4	4	24	77	0.0	0.0	0.045	0.0183	0.131	0.5176	0.030	0.1179
5	4	24	77	3.658	5.2374	0.055	0.0187	0.204	0.2915	0.039	0.0564
6	4	28	77	1.434	2.4730	0.050	0.0064	0.168	0.2892	0.035	0.0598
7	5	3	77	2.847	11.3431	0.053	0.0120	0.191	0.5790	0.038	0.1500
8	5	5	77	0.0	0.0	0.045	0.0173	0.128	0.1095	0.029	0.2483
9	5	6	77	1.837	5.6599	0.051	0.0171	0.174	0.5367	0.036	0.1094
10	5	7	77	5.423	16.7066	0.059	0.0113	0.222	0.7148	0.063	0.1328
11	5	7	77	28.6779	20.4054	0.110	0.0182	0.607	0.1319	0.092	0.0658
12	6	12	77	0.0	0.0	0.041	0.0153	0.097	1.1418	0.025	0.2977
13	6	13	77	0.0	0.0	0.045	0.0205	0.132	0.6013	0.030	0.1366
14	6	14	77	0.714	2.1987	0.049	0.195	0.156	0.8009	0.033	0.1020
15	6	19	77	34.6113	11.1644	0.123	0.0396	0.703	0.2666	0.036	0.0339
16	6	22	77	52.026	7.4445	0.161	0.0231	0.983	0.1407	0.142	0.0203
17	6	23	77	33.200	8.1717	0.120	0.0295	0.680	0.1673	0.102	0.0251
18	6	24	77	11.693	10.2744	0.073	0.0638	0.333	0.2927	0.056	0.0496

EVENT NUMBER	MO	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CADMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
19	6	25	77	26.270	5.4594	0.105	0.0217	0.568	0.1181	0.087	0.0182
20	6	26	77	0.0	0.0	0.038	0.3844	0.076	0.7766	0.023	0.2307
21	7	9	77	0.161	0.7954	0.047	0.2332	0.147	0.7253	0.032	0.1574
22	7	10	77	26.269	15.5681	0.105	0.0620	0.568	0.3367	0.087	0.0518
23	7	23	77	0.0	0.0	0.044	0.5624	0.124	1.5803	0.029	0.3681
24	7	24	77	5.441	7.1306	0.059	0.0750	0.236	0.2978	0.044	0.0551
25	7	25	77	0.0	0.0	0.046	0.3672	0.139	1.1024	0.031	0.2552
26	7	28	77	65.715	11.5686	0.191	0.0336	1.204	0.2120	0.171	0.0301
27	7	29	77	1.908	7.5438	0.051	0.2023	0.175	0.6934	0.036	0.1410
28	8	7	77	2.908	11.9710	0.052	0.2505	0.185	0.8834	0.037	0.1763
29	8	10	77	3.978	8.3588	0.056	0.1170	0.209	0.4386	0.040	0.0842
30	8	13	77	9.924	30.1053	0.069	0.2085	0.305	0.9241	0.053	0.1598
31	8	14	77	0.339	3.4635	0.048	0.4873	0.150	1.5327	0.032	0.3302
32	8	14	77	76.225	14.0248	0.214	0.0394	1.314	0.2527	0.193	0.0356
33	8	16	77	0.0	0.0	0.043	0.4707	0.119	1.2852	0.028	0.3055
34	8	16	77	58.662	23.0527	0.176	0.0690	1.090	0.4285	0.156	0.0614
35	8	17	77	27.693	13.2557	0.108	0.0514	0.594	0.2824	0.091	0.0132
36	8	17	77	1.306	2.7134	0.050	0.1035	0.166	0.3442	0.034	0.0714
37	8	17	77	7.773	8.3083	0.064	0.0684	0.270	0.2885	0.048	0.0514
38	8	24	77	2.211	5.4292	0.052	0.1272	0.180	0.4426	0.036	0.0891
39	9	5	77	43.392	29.8731	0.142	0.0778	0.877	0.5808	0.124	0.0551
40	9	6	77	4.620	18.2660	0.057	0.2558	0.219	0.8663	0.041	0.1638
41	9	13	77	7.595	20.3684	0.064	0.1707	0.267	0.7162	0.048	0.1280
42	9	13	77	26.373	10.6324	0.105	0.0423	0.570	0.2297	0.088	0.0353
43	9	14	77	13.909	17.5833	0.077	0.080	0.269	0.4663	0.061	0.0773
44	9	14	77	41.279	7.8220	0.138	0.0261	0.810	0.1535	0.119	0.0226
45	9	16	77	7.531	13.1250	0.063	0.106	0.266	0.4636	0.048	0.0829
46	9	19	77	26.703	9.9819	0.106	0.0395	0.575	0.2150	0.088	0.0330

DEPARTMENT OF TRANSPORTATION--PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF *** RELEASE 111 ***

DEVELOPED BY

REXNORD, CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BELoit ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT.
NICHOLAS KOBRIGER
PHONE 1-414-643-3625

HARRISBURG - 1976

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA (AC)	=	18.50
LENGTH OF HIGHWAY(M)	=	0.38
AVERAGE DAILY TRAFFIC	=	24000.00
INITIAL POLLUTION LEVEL(LBS)	=	0.0
USER SUPPLIED KI FACTOR	=	270.20

SITE TYPE SELECTED IS RURAL WITH FLUSH SHOULERS.

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 270.0000
K2 FACTOR FOR THIS SITE = 12.0000

<TOTAL SOLIDS>

EVENT NUMBER	MO	DA	YR	RAINFALL INCHES	RAIN OURAT HOURS	RUNOFF INCHES	AVE. RUNOFF INTENSITY INCHES/HOUR	RUNOFF CUBIC FEET	POUNDS AT START OF STORM	POUNDS WASHED OFF	<TOTAL SOLIDS>	
											POUNDS	
											PREVIOUS STORM	STORM
1	4	25	76	21.	0.42	0.022	13.626	0.0164	1501.0	0.0	2033.52	40.02
2	5	11	76	6.	0.45	5.00	0.058	15.680	0.00369	3880.6	2013.50	2629.55
3	5	11	76	10.	0.32	1.50	0.022	7.060	0.00307	1457.7	2515.81	128.31
4	5	16	76	5.	0.65	10.25	0.131	15.680	0.00833	8766.8	3411.26	3927.64
5	5	18	76	.2.	0.31	1.25	0.059	10.130	0.00518	3932.9	3551.24	3737.40
6	5	20	76	2.	0.11	2.50	0.008	11.980	0.00069	553.8	3607.63	3712.98
7	5	25	76	5.	0.86	11.15	0.222	15.680	0.01414	16989.5	3682.44	4195.82
8	5	29	76	3.	0.83	13.75	0.290	15.680	0.01647	1944.4	3541.05	3849.08
9	6	1	76	3.	0.63	2.50	0.172	11.980	0.01455	11541.2	3081.12	3392.15
10	6	15	76	14.	0.11	0.33	0.002	4.814	0.00048	1551.1	2855.76	4293.22
11	6	16	76	1.	0.07	0.33	0.006	8.768	0.00063	3701.6	4268.57	4371.24
12	6	17	76	1.	0.10	1.00	0.011	9.760	0.00111	727.7	4330.36	4441.04
13	6	19	76	2.	0.63	1.75	0.224	10.870	0.02061	15045.7	4381.27	4587.62
14	6	20	76	1.	0.63	3.50	0.353	13.460	0.02619	3676.8	3582.46	3685.14
15	6	21	76	1.	0.25	1.50	0.061	10.500	0.00589	4119.9	2691.34	992.80
16	6	28	76	7.	0.57	3.50	0.082	13.460	0.00607	5487.3	2604.87	3233.60
17	7	3	76	4.	2.1	2.17	0.489	1.492	0.04260	32871.4	3059.12	1400.88
18	7	7	76	4.	0.15	0.75	0.009	9.390	0.00100	6329.2	2099.94	2510.65
19	7	7	76	0.	0.49	0.50	0.219	9.020	0.02429	16715.9	2480.59	627.24
20	7	7	76	0.	1.53	2.42	1.453	11.862	0.12254	97609.7	1853.36	1427.35
21	7	8	76	1.	0.05	2.25	0.003	11.610	0.00035	1961.1	420.00	528.68
22	7	10	76	2.	0.06	2.75	0.003	11.610	0.00023	732.0	732.0	1.98
23	7	11	76	1.	0.43	2.75	0.171	12.350	0.01386	11493.6	730.46	833.13
24	7	15	76	4.	0.29	1.67	0.033	10.752	0.00305	2203.2	703.50	1116.21
25	7	15	76	0.	0.57	0.67	0.092	9.772	0.01314	19590.7	1076.08	336.37
26	7	21	76	6.	0.63	1.50	0.109	10.500	0.01060	7334.6	7371.71	1353.76
27	7	23	76	2.	0.39	3.00	0.090	12.720	0.00711	6072.3	1194.92	1400.27
28	7	23	76	0.	0.26	0.92	0.066	9.642	0.00585	4436.7	1285.79	101.49
29	7	29	76	6.	0.25	2.00	0.019	11.240	0.00169	1276.2	1181.30	1800.36
30	8	6	76	6.	0.45	1.75	0.048	10.870	0.00440	3215.4	1764.20	2585.61
31	8	8	76	2.	0.56	3.25	0.179	13.090	0.01370	12040.2	2452.51	402.80
32	8	9	76	1.	0.23	3.00	0.052	12.720	0.00412	3518.2	2255.07	2257.74
33	8	13	76	4.	0.84	1.50	0.445	10.500	0.02327	16478.7	2249.06	2654.76
34	8	14	76	1.	0.43	2.17	0.171	11.492	0.01899	11493.6	2009.60	2108.28
35	8	15	76	1.	0.60	0.50	0.054	9.020	0.00142	37203.3	1763.27	1865.94
36	8	19	76	16.	1.00	6.00	0.138	12.780	0.01000	9256.4	892.00	286.79
37	9	15	76	5.	1.64	20.00	0.152	15.480	0.04796	56500.2	2241.02	1208.68
38	9	17	76	1.	0.24	1.00	0.057	9.160	0.00582	3813.2	1553.72	1656.40
39	9	20	76	3.	0.10	1.25	0.005	10.130	0.00052	354.7	1544.71	111.69
40	9	26	76	6.	0.43	3.67	0.053	13.712	0.00397	3560.8	1841.18	2457.24
41	9	27	76	1.	0.17	5.75	0.030	15.480	0.00189	1985.8	2345.83	54.78
42	9	30	76	3.	0.38	7.75	0.066	15.680	0.00221	4434.5	2391.72	2701.75
43	9	30	76	0.	0.25	3.75	0.061	13.830	0.00444	4119.4	2568.62	133.13
44	10	1	76	1.	0.24	8.25	0.057	15.680	0.00362	3013.2	2435.49	2538.17
45	10	2	76	1.	0.05	0.25	0.003	8.650	0.00034	1961.1	2430.24	2532.92

EVENT NUMBER	MO	DA	YR	DAYS	RAINFALL INCHES	RAIN DURATION HOURS	RUNOFF INCHES	RUNOFF DURATION HOURS	AVE. RUNOFF INCHES/HOUR	AVE. RUNOFF INTENSITY INCHES/HOUR	POUNDS			<TOTAL SOLIDS>
											PREVIOUS STORM FEET	AFTER STORM FEET	POUNDS WASHED OFF	
46	10	3	76	0.	0.07	3.25	0.006	13.090	0.00042	370.6	2522.68	2522.68	12.73	
47	10	3	76	1.	0.89	10.50	15.680	0.0433	4531.7	2509.5	2612.63	1057.30		
48	10	7	76	4.	0.78	14.50	0.213	15.680	0.01360	14322.9	1555.32	1966.03	296.06	
49	10	8	76	1.	3.96	15.75	3.762	15.680	0.23992	252336.9	1669.97	1772.65	1673.02	
50	10	20	76	12.	1.38	18.50	0.306	13.780	0.02231	20349.5	99.63	1331.74	311.50	
51	10	24	76	3.	0.45	9.00	0.091	15.680	0.00530	6106.3	1020.4	1328.27	89.28	
52	10	25	76	1.	0.59	7.50	0.311	15.680	0.01986	20911.6	1238.99	1341.67	284.06	
53	10	30	76	5.	0.86	9.25	0.222	15.680	0.01414	14889.5	1057.20	1570.58	245.09	

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 30.04
 TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 12.74
 TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 855444.81
 POUNDS OF TOTAL SOLIDS DISCHARGED = 18593.56

QUALITY ANALYSIS

EVENT NUMBER	MO	DA	YR	<SS>		<TVS>		<VSS>		<TVS>		<TKN>	
				L8S	MG/L	L8S	MG/L	L8S	MG/L	L8S	MG/L	L8S	MG/L
1	4	25	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.674	7.2011
2	5	1	76	0.0	0.0	0.0	0.0	4.212	17.4045	0.903	3.1798	0.946	10.4258
3	5	11	76	4.260	46.8571	3.638	3.347	9.7987	8.886	97.7705	0.708	3.1233	1.708
4	5	16	76	82.487	151.2469	6.527	19.477	35.6267	87.561	160.1610	1.331	5.3072	1.331
5	5	18	76	43.627	129.6949	12.070	49.108	0.0	0.0	198.0698	0.0	0.645	18.6663
6	5	20	76	172.726	186.0224	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.580
7	8	5	29	207.987	171.5262	36.641	39.4615	175.5741	177.880	197.8682	2.921	2.7784	2.4092
8	9	6	1	13.846	181.3608	29.420	40.8773	213.252	215.8682	2.213	2.092	0.0	3.0146
9	10	6	15	76	0.0	0.0	0.0	0.0	0.0	139.483	199.3583	0.626	64.7540
11	11	6	16	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.652	28.2119
12	12	6	17	76	0.0	0.0	0.285	6.2768	0.0	0.0	0.732	16.1351	0.0
13	13	6	19	76	281.849	303.5916	58.014	61.316	290.354	307.4587	3.666	3.3072	3.666
14	14	6	20	76	281.215	196.4755	57.322	38.8257	286.708	199.1965	3.631	2.4592	1.136
15	15	6	21	76	23.728	92.3641	8.238	8.0683	28.417	110.6176	4.4235	3.4225	1.274
16	16	6	28	76	37.915	110.8003	10.943	31.9778	42.648	124.6332	4.4950	3.4950	1.274
17	17	7	3	76	411.481	200.7338	82.154	40.0772	41.382	203.6124	4.893	2.3868	1.274
18	18	7	7	76	0.0	0.0	0.0	0.0	0.0	0.0	0.643	16.2953	0.0
19	19	7	7	76	163.915	178.6169	34.961	38.0970	169.043	184.2040	2.496	2.7182	2.496
20	20	7	7	76	419.952	68.9915	83.768	13.7618	425.3880	69.9653	4.975	0.8173	4.975
21	21	7	8	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.555	45.3886
22	22	7	10	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.556	50.9331
23	23	7	11	76	4.042	5.6391	4.485	2.5281	8.6669	12.0955	0.966	1.3194	0.0
24	24	7	15	76	0.0	0.0	0.0	0.0	0.0	0.0	0.674	4.9086	0.0
25	25	7	15	76	71.479	58.5080	17.341	14.1939	76.317	62.4684	1.599	1.4088	1.599
26	26	7	21	76	14.030	30.6733	0.0	6.389	13.9692	40.8590	1.042	2.2790	1.042
27	27	7	23	76	0.0	0.0	0.0	3.684	9.7276	4.4950	11.7506	0.905	2.3897
28	28	7	23	76	0.0	0.0	0.0	2.891	10.4779	0.277	1.0023	0.865	3.1250
29	29	7	29	76	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.662	8.3191
30	30	8	6	76	5.790	28.8790	4.819	24.0342	10.423	51.9872	0.963	4.0111	0.0
31	31	8	8	76	92.095	122.6567	21.271	22.3292	96.998	129.1864	1.799	2.3956	1.799
32	32	8	9	76	0.0	0.0	3.635	16.5671	4.193	19.1115	0.902	4.1132	0.902
33	33	8	13	76	170.930	166.3350	36.299	35.5227	176.080	171.3457	2.562	2.9935	2.562
34	34	8	14	76	73.604	102.6914	17.76	24.1586	78.449	109.4510	1.620	2.2596	1.620
35	35	8	15	76	274.543	118.3363	56.050	24.1591	280.016	120.6953	3.566	1.3371	3.566
36	36	9	10	76	554.973	95.2351	14.194	24.5901	59.760	103.5278	1.439	2.4930	1.439
37	37	9	15	76	349.977	111.1309	70.429	72.3640	355.686	111.9437	4.297	1.3644	4.297
38	38	9	17	76	0.0	0.0	3.513	14.7723	3.551	11.9328	0.896	3.7689	0.896
39	39	9	20	76	0.0	0.0	0.0	0.0	0.0	0.0	0.586	26.9824	0.0
40	40	9	26	76	0.0	0.0	3.496	15.7442	3.463	15.5946	0.895	4.0322	0.0
41	41	9	27	76	0.0	0.0	0.042	0.377	0.0	0.0	0.720	5.8126	0.0
42	42	9	30	76	5.802	20.9799	4.821	17.331	10.435	37.7337	0.963	3.0812	0.0
43	43	9	30	76	5.801	22.5806	4.821	18.7658	10.434	40.6160	0.963	3.7475	0.0
44	44	10	1	76	0.0	0.0	3.283	13.8079	2.344	9.8578	0.885	3.7199	0.0
45	45	10	2	76	0.0	0.0	0.0	0.0	0.0	0.0	0.582	47.5003	0.0
46	46	10	3	76	0.0	0.0	0.0	0.0	0.0	0.0	0.589	25.0081	0.0
47	47	10	3	76	301.537	106.2301	61.195	21.5589	307.094	108.1879	3.828	1.3485	3.828
48	48	10	7	76	57.938	64.8665	14.759	16.5244	62.734	70.2361	1.468	1.6133	1.468
49	49	10	8	76	498.566	31.6457	98.754	6.6683	504.139	32.0375	5.736	0.3641	5.736
50	50	10	20	76	62.879	49.0676	15.701	12.2525	67.691	52.8222	1.516	1.1827	1.516
51	51	10	24	76	0.0	0.0	2.146	5.6358	0.0	0.0	0.0	0.827	0.0

EVENT NUMBER	MD	OA	YR	<SSS>		<VSS>		<TVS>		<TKN>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	25	76	29.501	315.1582	0.0	0.0	4.132	44.1417	0.127	1.3593
2	5	1	76	31.712	1.885	7.7877	10.546	43.5776	0.262	1.0633	
3	5	11	76	32.149	353.0558	2.875	31.6280	11.813	129.9487	0.289	3.1770
4	5	16	76	39.302	72.2548	19.541	35.7434	33.136	60.6098	0.737	1.3487
5	5	18	76	35.859	146.2063	11.283	46.0049	22.570	92.0261	0.515	2.1001
6	5	20	76	29.216	845.3346	0.0	0.0	3.307	95.7578	0.110	3.1819
7	5	25	76	47.943	51.6338	38.674	41.6514	57.615	62.0501	1.252	1.3486
8	5	29	76	51.249	42.2647	46.167	38.0740	67.201	55.4208	1.454	1.1990
9	6	1	76	44.392	61.6797	30.625	42.5513	47.316	65.7431	1.036	1.4389
10	6	15	76	29.039	300.8862	0.0	0.0	2.794	288.8745	0.099	10.2451
11	6	16	76	29.286	1267.3452	0.0	0.0	3.511	151.9256	0.114	4.9408
12	6	17	76	30.063	662.5005	0.0	0.0	5.763	126.9949	0.162	3.5600
13	6	19	76	58.455	62.3008	66.6128	68.098	93.8951	1.893	2.0180	
14	6	20	76	58.114	39.3624	61.128	41.8104	67.110	59.0025	1.873	2.0884
15	6	21	76	33.974	132.2524	27.1296	27.1002	17.106	66.5882	0.400	1.5516
16	6	28	76	35.305	103.1722	10.027	29.3021	20.963	61.2615	0.481	1.4065
17	7	3	76	70.326	34.3075	89.410	43.6170	122.526	59.7724	2.618	1.2770
18	7	7	76	29.202	739.1494	0.0	0.0	3.265	82.7163	0.109	2.3616
19	7	11	76	47.117	51.3429	36.802	40.1028	55.220	60.1721	1.202	1.3696
20	7	7	76	71.121	11.6840	91.210	14.9843	124.830	20.5075	2.666	0.4380
21	7	8	76	28.368	2318.5776	0.0	0.0	0.789	64.4975	0.057	4.0551
22	7	10	76	28.359	258.0105	0.0	0.0	0.822	74.9530	0.058	5.2525
23	7	11	76	32.129	44.8257	2.829	3.94668	11.754	16.3988	0.288	0.4012
24	7	15	76	29.504	214.7444	0.0	0.0	6.141	30.1614	0.127	0.9275
25	7	15	76	38.451	31.4737	17.159	11.0455	30.088	24.6268	0.673	0.5511
26	7	21	76	33.065	72.2910	4.951	10.8251	14.469	31.6345	0.345	0.7536
27	7	23	76	31.735	83.8041	1.935	10.1099	10.610	28.0192	0.264	0.6959
28	7	23	76	31.345	113.2888	1.051	3.7991	9.479	34.2613	0.260	0.8664
29	7	29	76	29.385	369.3176	0.0	0.0	3.796	47.6911	0.120	1.5099
30	8	6	76	32.293	161.0653	3.200	19.9625	12.229	60.9949	0.298	1.4841
31	8	8	76	40.384	50.5853	21.540	28.6883	35.693	47.5381	0.791	1.0536
32	8	9	76	31.711	144.5333	1.881	8.5717	10.541	48.0431	0.262	1.1944
33	8	13	76	47.775	46.4903	38.493	31.2632	57.127	55.5909	1.242	1.2086
34	8	14	76	38.650	53.2243	17.611	24.5704	30.666	42.7849	0.685	0.9262
35	8	15	76	57.488	24.1794	60.310	25.9956	65.2996	36.7623	1.834	0.7907
36	9	10	76	36.304	63.9320	13.652	23.6503	25.601	44.3568	0.579	1.0028
37	9	15	76	64.260	20.3004	76.340	20.2409	105.805	33.5971	2.266	0.7195
38	9	17	76	31.551	133.0992	1.745	7.3365	10.367	43.5945	0.258	0.8866
39	9	20	76	28.647	129.49851	0.0	0.0	1.655	74.8315	0.075	3.3971
40	9	26	76	11.662	14.2.4986	1.726	7.7726	10.343	6.6.5777	0.258	1.1613
41	9	27	76	29.344	24.1.7946	0.0	0.0	5.416	43.7359	0.154	1.2456
42	9	30	76	32.294	116.1780	3.203	11.5820	12.232	44.2335	0.298	1.0763
43	9	30	76	32.294	125.7102	3.203	12.4.670	12.232	47.6158	0.298	1.1586
44	10	1	76	31.538	132.6249	1.489	6.2615	10.040	42.2190	0.252	1.0576
45	10	2	76	28.607	2339.3878	0.0	0.0	1.541	126.0072	0.073	5.9489
46	10	3	76	28.682	124.1.1797	0.0	0.0	1.757	76.0452	0.077	3.3447
47	10	3	76	60.019	21.1.1455	66.047	23.2679	92.635	32.6350	0.154	0.7007
48	10	7	76	37.182	41.1.281	14.282	15.19897	26.4047	29.5648	0.596	0.6670
49	10	8	76	78.191	4.9.821	107.915	6.8497	1.2.232	9.2800	3.116	0.1978
50	10	20	76	37.645	30.3760	15.3332	11.9641	27.750	21.6548	0.624	0.8870
51	10	24	76	30.978	81.3526	0.221	0.5806	8.417	22.1048	0.217	0.5709
52	10	25	76	36.834	28.2455	13.494	10.3473	25.398	19.4763	0.575	0.4406

EVENT NUMBER	MO	DA	YR	LBS	<800D>	LBS	<TOC>	MG/L	LBS	<COD>	MG/L	LBS	<TN>	MG/L	LBS	<ZINC>	MG/L	
EVENT NUMBER	MO	DA	YR	LBS	<TPD4>	MG/L	<CHLORIOES>	MG/L	LBS	<LEAO>	MG/L	LBS	<LEAO>	MG/L	LBS	<ZINC>	MG/L	
53	10	30	76	35.653	38.3974		10.816	11.6490		21.973	23.6646		0.503	0.5412				
1	4	25	76	0.0	0.0		8.003	85.4966	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
2	5	1	76	0.0	0.0		17.955	76.1964	0.018	0.029	0.019		0.019	0.0	0.0	0.0		
3	5	11	76	0.031	0.031		19.422	21.0.1502	0.024	0.2597	0.023		0.2559					
4	5	16	76	0.558	1.0203		53.009	96.9605	0.124	0.2270	0.089		0.1622					
5	5	18	76	0.297	1.2098		36.614	149.92876	0.074	0.3030	0.056		0.2294					
6	5	20	76	0.0	0.0		6.723	194.6668	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
7	5	25	76	1.163	1.2523		90.794	97.9985	0.239	0.2579	0.164		0.1764					
8	5	29	76	1.400	1.1543		105.869	87.3102	0.285	0.2367	0.193		0.1594					
9	6	1	76	0.908	1.2620		75.013	104.2262	0.191	0.2653	0.132		0.1837					
10	6	15	76	0.0	0.0		5.928	61.27585	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
11	6	16	76	0.0	0.0		7.039	30.6121	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
12	6	17	76	0.0	0.0		10.534	23.1304	0.0	0.0	0.005		0.1034					
13	6	19	76	1.916	2.0422		138.296	147.3953	0.383	0.4083	0.257		0.2743					
14	6	20	76	1.892	1.2813		136.762	92.6335	0.378	0.2563	0.254		0.1723					
15	6	21	76	0.162	0.6293		28.135	109.5213	0.049	0.1890	0.040		0.1538					
16	6	28	76	0.257	0.7110		34.120	99.7115	0.067	0.1950	0.051		0.1500					
17	7	3	76	2.767	1.3498		191.719	93.5266	0.545	0.2660	0.263		0.1771					
18	7	7	76	0.0	0.0		6.657	168.6720	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
19	7	7	76	1.104	1.2025		87.277	98.1046	0.228	0.2486	0.156		0.1705					
20	7	7	76	2.824	0.4639		195.292	102.0834	0.556	0.0914	0.370		0.0608					
21	7	8	76	0.0	0.0		2.815	23.0.2419	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
22	7	10	76	0.0	0.0		2.867	28.1.3633	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
23	7	11	76	0.029	0.0410		19.330	21.6667	0.023	0.0325	0.023		0.0323					
24	7	15	76	0.0	0.0		8.017	58.3540	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
25	7	15	76	0.482	0.3949		48.280	39.5190	0.110	0.0898	0.079		0.0649					
26	7	21	76	0.097	0.2110		24.044	52.5672	0.036	0.0790	0.031		0.0687					
27	7	23	76	0.001	0.0030		18.055	4.66806	0.018	0.074	0.020		0.0517					
28	7	29	76	0.0	0.0		16.301	58.19157	0.013	0.056	0.016		0.0582					
29	7	29	76	0.0	0.0		7.481	93.9991	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
30	8	6	76	0.041	0.2053		20.568	102.5844	0.026	0.1275	0.025		0.1224					
31	8	8	76	0.621	0.8271		56.778	56.8856	0.136	0.1813	0.097		0.1286					
32	8	9	76	0.0	0.0		17.948	81.8029	0.019	0.0803	0.019		0.0882					
33	8	13	76	1.151	1.198		90.236	87.8103	0.237	0.2308	0.162		0.1580					
34	8	14	76	0.497	0.8931		49.177	68.6106	0.112	0.1569	0.081		0.1122					
35	8	15	76	1.847	0.7960		133.348	57.17356	0.370	0.1594	0.449		0.1072					
36	8	10	76	0.372	0.6338		1.317	71.5770	0.089	0.1535	0.066		0.1136					
37	9	15	76	0.0	0.0		165.772	52.6387	0.467	0.1481	0.312		0.0990					
36	9	17	76	0.0	0.0		17.678	74.3388	0.017	0.0706	0.019		0.0791					
39	9	20	76	0.0	0.0		4.160	18.0.0568	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
40	9	26	76	0.0	0.0		17.640	79.4423	0.017	0.0751	0.019		0.0844					
41	9	27	76	0.0	0.0		9.996	80.7166	0.0	0.0	0.004		0.0293					
42	9	30	76	0.041	0.1491		42.568	47.6580	0.092	0.1034	0.068		0.0762					
43	9	30	76	0.041	0.1605		20.573	74.3926	0.026	0.0925	0.025		0.0888					
44	10	1	76	0.0	0.0		20.772	80.0814	0.026	0.0996	0.025		0.0955					
45	10	2	76	0.0	0.0		17.170	72.2044	0.015	0.0641	0.018		0.0727					
46	10	3	76	0.0	0.0		3.982	325.6880	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
47	10	3	76	2.028	0.7145		4.318	186.8667	0.0	0.0	0.0		0.0	0.0	0.0	0.0		
48	10	7	76	0.392	0.4383		145.336	51.2012	0.404	0.1425	0.271		0.0956					
49	10	8	76	3.352	0.2128		42.568	14.5010	0.657	0.0417	0.068		0.0762					
50	10	20	76	0.425	0.3214		24.8441	34.8441	0.099	0.099	0.0955		0.0955					
51	10	24	76	0.0	0.0		14.653	38.4779	0.008	0.0200	0.0200		0.113					
52	10	25	76	0.367	0.2811		41.003	31.4422	0.088	0.0672	0.065		0.0498					
53	10	30	76	0.282	0.3037		35.688	38.4348	0.071	0.0770	0.054		0.0586					

EVENT NUMBER	MO	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CADMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	25	76	0.0	0.0	0.0	0.0	0.012	0.1254	0.009	0.0919
2	5	1	76	0.0	0.0	0.0	0.0	0.017	0.0711	0.012	0.0477
3	5	11	76	0.186	2.0500	0.002	0.0166	0.018	0.010	0.012	0.1335
4	5	16	76	3.618	6.6171	0.058	0.059	0.036	0.0666	0.022	0.0401
5	5	18	76	1.917	7.8179	0.030	0.1221	0.027	0.1118	0.017	0.0696
6	5	20	76	0.0	0.0	0.0	0.0	0.011	0.3197	0.008	0.2381
7	5	25	76	7.557	8.1385	0.123	0.1320	0.057	0.0516	0.033	0.0357
8	5	29	76	9.099	7.5043	0.148	0.1220	0.065	0.0539	0.038	0.0310
9	6	1	76	5.900	8.1910	0.095	0.1325	0.048	0.0674	0.028	0.0395
10	6	15	76	0.0	0.0	0.0	0.0	0.011	1.0962	0.008	0.8255
11	6	16	76	0.0	0.0	0.0	0.0	0.011	0.4852	0.008	0.3598
12	6	17	76	0.0	0.0	0.0	0.0	0.013	0.2893	0.009	0.2061
13	6	19	76	12.462	13.2821	0.203	0.2166	0.083	0.0886	0.047	0.0503
14	6	20	76	12.303	8.3333	0.201	0.1359	0.082	0.0558	0.047	0.0317
15	6	21	76	1.038	4.0049	0.016	0.0604	0.023	0.0887	0.015	0.0567
16	6	28	76	1.659	4.8459	0.026	0.0751	0.026	0.0762	0.016	0.0477
17	7	3	76	18.002	8.7821	0.294	0.1435	0.112	0.0549	0.063	0.0308
18	7	7	76	0.0	0.0	0.0	0.0	0.011	0.2788	0.008	0.2078
19	7	7	76	7.171	7.8145	0.116	0.1267	0.055	0.0601	0.032	0.0350
20	7	7	76	16.373	3.0184	0.300	0.0493	0.114	0.0188	0.064	0.0105
21	7	8	76	0.0	0.0	0.0	0.0	0.009	0.7278	0.007	0.5777
22	7	10	76	0.0	0.0	0.0	0.0	0.009	0.1337	0.007	0.6453
23	7	11	76	0.177	0.2467	0.001	0.0019	0.018	0.0254	0.012	0.0169
24	7	15	76	0.0	0.0	0.0	0.0	0.012	0.0855	0.009	0.0626
25	7	15	76	3.127	2.5597	0.050	0.0608	0.034	0.0277	0.021	0.0168
26	7	21	76	0.614	1.3420	0.009	0.0187	0.021	0.0449	0.013	0.0292
27	7	23	76	0.0	0.0	0.0	0.0	0.017	0.0456	0.012	0.0306
28	7	29	76	0.0	0.0	0.0	0.0	0.016	0.0589	0.011	0.0400
29	8	6	76	0.253	1.2635	0.003	0.130	0.019	0.1439	0.008	0.1061
30	8	8	76	4.029	5.3662	0.065	0.0861	0.039	0.0514	0.023	0.0308
31	8	8	76	0.0	0.0	0.0	0.0	0.017	0.0784	0.012	0.0522
32	8	9	76	0.0	0.0	0.0	0.0	0.057	0.0553	0.033	0.0321
33	8	13	76	7.478	7.2772	0.121	0.1180	0.076	0.0479	0.021	0.0290
34	8	14	76	3.220	4.4927	0.051	0.0716	0.034	0.0479	0.046	0.0198
35	8	15	76	12.011	5.1772	0.196	0.0844	0.081	0.0348	0.020	0.0320
36	9	10	76	2.405	4.1665	0.036	0.0658	0.030	0.0520	0.018	0.0176
37	9	15	76	15.311	4.8620	0.250	0.0794	0.098	0.1312	0.011	0.0482
38	9	17	76	0.0	0.0	0.0	0.0	0.017	0.0717	0.007	0.0337
39	9	20	76	0.0	0.0	0.0	0.0	0.010	0.4356	0.007	0.3249
40	9	26	76	0.0	0.0	0.0	0.0	0.017	0.0767	0.011	0.0516
41	9	27	76	0.0	0.0	0.0	0.0	0.013	0.1036	0.009	0.0742
42	9	30	76	0.254	0.9179	0.003	0.0095	0.019	0.0674	0.012	0.0446
43	9	30	76	0.254	0.9819	0.003	0.0102	0.019	0.0725	0.012	0.0480
44	10	1	76	0.0	0.0	0.0	0.0	0.017	0.0705	0.011	0.0476
45	10	2	76	0.0	0.0	0.0	0.0	0.010	0.7801	0.007	0.6060
46	10	3	76	0.0	0.0	0.0	0.0	0.010	0.4207	0.008	0.3249
47	10	3	76	13.192	4.6476	0.215	0.0758	0.087	0.0307	0.049	0.0174
48	10	7	76	2.535	2.8379	0.040	0.0449	0.031	0.0344	0.019	0.0211
49	10	8	76	21.812	1.3885	0.357	0.0226	0.133	0.0884	0.074	0.0047
50	10	20	76	2.751	2.1667	0.044	0.0341	0.032	0.0248	0.0152	0.011
51	10	24	76	0.0	0.0	0.0	0.0	0.015	0.0404	0.011	0.0278
52	10	25	76	2.372	1.8893	0.037	0.0287	0.030	0.0229	0.018	0.0141
53	10	30	76	1.821	1.9615	0.028	0.0306	0.027	0.0290	0.017	0.0117

DEPARTMENT OF TRANSPORTATION---PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF * * * RELEASE III * * *

DEVELOPED BY

REXNORD, CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BELoit ROAD
MILWAUKEE, WISCONSIN ,53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT.
NICHOLAS KOBRIGER
PHONE 1-614-643-3625

* * * * *

HARRISBURG - 1977

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA (AC)	"	18.50
LENGTH OF HIGHWAY (MI)	"	0.38
AVERAGE DAILY TRAFFIC	"	24000.00
INITIAL POLLUTION LEVEL (LBS)	"	0.0
USER SUPPLIED K1 FACTOR	"	62.80

* * * * *

SITE TYPE SELECTED IS RURAL WITH FLUSH SHOULDERS.

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 62.8000
 K2 FACTOR FOR THIS SITE = 12.0000

EVENT NUMBER	MD	DA	YR	DAYS	INCHES	RAINFALL	OURAT	RUNOFF	INTENSITY	AVE. RUNOFF	RUNOFF	POUNDS	<TOTAL SOLIDS>			
													THREE FEET	STORM	PREVIOUS	AT START
1	4	6	77	4.	1.20	6.42	0.482	15.080	0.03073	32359.3	0.0	95.46	29.44			
2	4	7	77	1.	0.40	4.50	0.149	14.910	0.00999	10023.8	66.02	89.98	10.15			
3	4	24	77	17.	0.82	8.25	0.091	13.780	0.00660	6111.6	79.73	485.42	36.98			
4	4	25	77	1.	0.23	2.75	0.052	12.350	0.00424	3518.2	448.43	472.30	23.44			
5	4	27	77	2.	0.05	0.50	0.002	9.020	0.00021	12.6	448.86	496.59	1.22			
6	4	28	77	1.	0.35	0.116	0.116	15.680	0.00739	7780.0	495.36	519.23	44.08			
7	5	4	77	6.	0.29	0.23	0.023	8.620	0.00292	1600.0	475.15	618.33	21.28			
8	6	6	77	33.	0.45	6.00	0.019	13.780	0.00138	1272.6	597.05	1074.32	17.58			
9	6	9	77	3.	0.31	6.00	0.015	15.680	0.00287	3016.9	1056.74	1128.33	38.13			
10	6	14	77	5.	0.88	4.75	0.232	15.310	0.01513	15551.4	1050.20	1209.32	200.75			
11	6	17	77	3.	0.33	1.25	0.051	10.130	0.00499	3339.7	1008.78	1080.37	62.81			
12	6	20	77	3.	0.32	0.25	0.048	8.650	0.00552	3203.6	1017.56	1089.15	69.74			
13	6	25	77	5.	0.64	1.34	0.127	10.263	0.01235	8513.4	1019.41	1138.73	156.86			
14	6	25	77	0.	0.36	0.42	0.122	8.902	0.01374	8212.2	981.87	981.87	149.21			

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 6.63
 TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 1.56
 TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 104779.46
 POUNDS OF TOTAL SOLIDS DISCHARGED = 861.68

QUALITY ANALYSIS

EVENT NUMBER	MO	DA	YR	<SSS>		<VSS>		<TVSS>		<TKW>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	6	77	0.0	0.0	0.0	0.0	0.0	0.0	0.641	0.3178
2	4	7	77	0.0	0.0	0.0	0.0	0.0	0.0	0.581	0.9302
3	4	24	77	0.0	0.0	0.0	0.0	0.0	0.0	0.665	1.7439
4	4	25	77	0.0	0.0	0.0	0.0	0.0	0.0	0.623	2.8380
5	4	27	77	0.0	0.0	0.0	0.0	0.0	0.0	0.554	71.2730
6	4	28	77	0.0	0.0	0.0	0.0	0.0	0.0	0.487	1.4142
7	5	4	77	0.0	0.0	0.0	0.0	0.0	0.0	5.8448	
8	6	6	77	0.0	0.0	0.0	0.0	0.0	0.0	0.016	
9	6	9	77	0.0	0.0	0.0	0.0	0.0	0.0	0.605	7.6170
10	6	14	77	27.440	28.2941	8.946	9.2243	32.140	33.1413	1.1088	3.5517
11	6	17	77	0.0	0.0	0.531	2.5085	0.0	0.0	0.745	3.5166
12	6	20	77	0.0	0.0	0.954	4.7760	0.0	0.0	0.766	3.8352
13	6	25	77	13.395	25.2310	6.268	11.8072	16.052	34.0027	1.036	1.9519
14	6	25	77	10.948	21.3772	5.802	11.3292	15.597	30.0555	1.013	1.9772
EVENT NUMBER	MO	DA	YR	<8005>	<TOC>	<COD>	<TN>				
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	6	77	29.183	14.6118	0.0	0.0	3.211	1.5913	0.108	0.0535
2	4	7	77	28.605	45.7607	0.0	0.0	1.533	2.4531	0.073	0.1161
3	4	24	77	29.469	77.1646	0.0	0.0	3.867	10.1473	0.122	0.3193
4	4	25	77	29.003	132.9132	0.0	0.0	2.689	12.5568	0.097	0.4416
5	4	27	77	28.333	364.6138	0.0	0.0	0.756	97.3608	0.056	7.2361
6	4	28	77	29.622	61.0095	0.0	0.0	4.485	9.2374	0.135	0.2774
7	5	4	77	28.939	274.5889	0.0	0.0	2.502	23.2377	0.093	0.8820
8	6	6	77	28.827	363.2366	0.0	0.0	2.180	27.6843	0.086	1.0858
9	6	9	77	29.444	156.0054	0.0	0.0	3.967	21.0875	0.124	0.6575
10	6	14	77	34.322	35.3914	7.801	8.0439	18.115	18.6793	0.421	0.4345
11	6	17	77	30.184	142.5417	0.0	0.0	6.114	28.8736	0.169	0.7976
12	6	20	77	30.392	152.1279	0.0	0.0	6.717	33.2338	0.182	0.9091
13	6	25	77	33.006	62.1696	0.816	9.0723	14.297	26.0294	0.341	0.6424
14	6	25	77	32.776	64.0014	4.296	8.3894	13.631	26.0176	0.327	0.6386
EVENT NUMBER	MO	DA	YR	<TPQ>	<CHLOR10E>	<LEAD>	<TIN>				
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	6	77	0.0	0.0	6.574	3.2578	0.0	0.0	0.0	0.0
2	4	7	77	0.0	0.0	3.971	1.3524	0.0	0.0	0.0	0.0
3	4	24	77	0.0	0.0	7.593	19.9213	0.0	0.0	0.0	0.0
4	4	25	77	0.0	0.0	5.764	26.2729	0.0	0.0	0.0	0.0
5	4	27	77	0.0	0.0	2.765	355.8862	0.0	0.0	0.0	0.0
6	4	28	77	0.0	0.0	6.551	17.6114	0.0	0.0	0.001	0.0016
7	5	4	77	0.0	0.0	5.473	51.9345	0.0	0.0	0.0	0.0
8	6	6	77	0.0	0.0	4.974	62.6669	0.0	0.0	0.0	0.0
9	6	9	77	0.0	0.0	7.747	41.1808	0.0	0.0	0.0	0.0
10	6	14	77	0.187	0.1924	29.701	30.6200	0.053	0.0550	0.043	0.0439
11	6	17	77	0.0	0.0	11.079	52.3189	0.0	0.0	0.006	0.0272
12	6	20	77	0.0	0.0	12.015	60.1405	0.0	0.0	0.008	0.0381
13	6	25	77	0.092	0.1738	23.776	44.7845	0.035	0.0665	0.031	0.0582
14	6	25	77	0.076	0.1480	22.744	44.4106	0.032	0.0628	0.029	0.0563

179

EVENT NUMBER	MO	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CADMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	6	77	0.10	0.0	0.0	0.0054	0.011	0.0054	0.008	0.0041
2	4	7	77	0.0	0.0	0.0	0.010	0.0152	0.010	0.007	0.0118
3	4	24	77	0.0	0.0	0.0	0.012	0.0302	0.008	0.008	0.0222
4	4	25	77	0.0	0.0	0.0	0.011	0.0779	0.008	0.008	0.0362
5	5	4	27	77	0.0	0.0	0.009	1.1416	0.007	0.007	0.3072
6	6	4	28	77	0.0	0.0	0.012	0.0248	0.009	0.009	0.0180
7	7	5	4	77	0.0	0.0	0.010	0.0983	0.008	0.008	0.0745
8	6	6	77	0.0	0.0	0.0	0.010	0.1270	0.008	0.008	0.0571
9	6	9	77	0.0	0.0	0.0	0.012	0.0617	0.009	0.009	0.0453
10	10	6	14	77	1.200	0.018	0.0187	0.024	0.015	0.0155	0.0155
11	11	6	17	77	0.0	0.0	0.0	0.013	0.034	0.010	0.0449
12	12	6	20	77	0.0	0.0	0.0	0.014	0.0698	0.010	0.0490
13	13	6	25	77	0.586	0.008	0.0152	0.020	0.0384	0.013	0.0250
14	14	6	25	77	0.479	0.9352	0.006	0.0123	0.0387	0.013	0.0253

DEPARTMENT OF TRANSPORTATION--PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF * * * RELEASE III * * *

DEVELOPED BY

REXNORD CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BELITZ ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT.

NICHOLAS KOBRIGER
PHONE 1-414-643-2625

* * * * *

DENVER - 1976

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA (AC)	=	35.30
LENGTH OF HIGHWAY(MI)	=	0.68
AVERAGE DAILY TRAFFIC	=	149000.00
INITIAL POLLUTION LEVEL(LBS)	=	0.0
USER SUPPLIED K1 FACTOR	=	0.0

SITE TYPE SELECTED IS PAVED AND UNPAVED WITH CURBS AND INLETS ON PAVED AREA.

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 281.3416
 K2 FACTOR FOR THIS SITE = 6.5000

<TOTAL SOLIDS>

EVENT NUMBER	MO	DA	YR	ORY	RAINFALL INCHES	OURAT HOURS	RUNOFF INCHES	AVE. RUNOFF INTENSITY INCHES/HOUR	RUNOFF CUBIC FEET	POUNDS		
										PREVIOUS STORM	AFTER STORM	POUNDS WASHED OFF
1	8	2	76	1.	0.92	7.75	0.143	8.510	0.01684	18365.7	0.0	191.31
2	9	13	76	42.	0.15	0.75	0.025	2.585	0.00983	3255.2	171.48	3997.72
3	9	14	76	1.	0.13	0.42	0.029	2.693	0.01069	3750.37	3941.68	247.35
4	9	15	76	1.	0.12	1.08	0.026	3.532	0.00730	3305.1	3677.23	264.5
5	9	18	76	3.	0.20	0.33	0.047	2.579	0.01831	6052.7	3686.59	179.34
6	9	19	76	1.	0.05	0.84	0.008	3.227	0.00241	996.9	4233.14	478.42
7	9	19	76	0.	0.25	3.50	0.070	6.605	0.01067	9027.3	3784.72	61.82
8	9	25	76	6.	0.23	3.50	0.054	6.605	0.00816	3914.21	3914.21	262.15
9	9	25	76	0.	0.40	6.00	0.134	8.510	0.01515	6905.9	3652.0	247.92
10	9	26	76	1.	0.05	1.00	0.008	3.430	0.00227	17179.1	4552.02	443.01
11	9	26	76	0.	1.11	8.00	0.542	8.510	0.06371	996.9	4109.00	4300.31
12	10	7	76	11.	0.15	5.75	0.028	7.090	0.0002	3651.7	2800.69	1436.69
												4905.12
												126.48

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 3.26
 TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 1.12
 TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 142898.81
 POUNDS OF TOTAL SOLIDS DISCHARGED = 3830.39

QUALITY ANALYSIS

EVENT NUMBER				MO	DA	YR	LBS	<SS>		<VSS>		<TVS>		<TKN>	
								LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	8	2	76	0.0	0.0	0.0	16.515	14.199	248.217	216.7267	1.388	1.2122	1.388	1.2122	
2	9	13	76	0.0	0.0	0.0	51.098	51.7187	308.054	151.5449	2.631	12.9587	2.631	12.9587	
3	9	14	76	0.0	0.0	0.0	53.696	23.0879	312.550	135.0649	2.724	11.8443	2.724	11.8443	
4	9	15	76	0.0	0.0	0.0	40.760	40.760	290.166	140.7.8511	2.259	10.9613	2.259	10.9613	
5	9	18	76	113.404	300.4448	0.0	86.220	228.248	368.824	977.1382	3.892	10.3117	3.892	10.3117	
6	9	19	76	0.0	0.0	0.0	22.897	368.2930	259.259	4170.1661	1.616	26.0181	1.616	26.0181	
7	9	19	76	0.0	0.0	0.0	53.347	55.1.1255	311.945	55.1.1255	2.711	4.8163	2.711	4.8163	
8	9	25	76	0.0	0.0	0.0	51.183	118.6493	308.202	715.6562	2.634	6.1554	2.634	6.1554	
9	9	25	76	91.098	65.0350	0.0	80.838	75.4579	359.551	335.5852	3.699	3.4527	3.699	3.4527	
10	9	26	76	0.0	0.0	0.0	23.005	371.0071	259.551	4176.8633	1.624	26.1156	1.624	26.1156	
11	9	26	76	717.113	165.5198	0.0	231.816	53.5.204	620.849	143.3007	9.124	2.1060	9.124	2.1060	
12	10	7	76	0.0	0.0	0.0	32.725	143.7056	276.264	1213.1567	1.971	8.0534	1.971	8.0534	
EVENT NUMBER				MO	DA	YR	LBS	<B005>		<TOC>		<COO>		<TN>	
								LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	8	2	76	28.895	25.2293	0.0	26.311	22.9729	279.1238	243.7164	0.739	0.6951	0.739	0.6951	
2	9	13	76	35.721	175.9680	0.0	39.052	192.3780	323.039	1591.3662	1.035	5.0965	1.035	5.0965	
3	9	14	76	36.233	157.5585	0.0	40.009	173.9721	326.339	1419.0229	1.057	4.9952	1.057	4.9952	
4	9	15	76	33.680	16.4122	0.0	35.293	150.9948	309.912	150.6580	0.946	4.5906	0.946	4.5906	
5	9	18	76	42.653	113.0008	0.0	51.991	137.7427	367.635	977.9868	1.335	3.5367	1.335	3.5367	
6	9	19	76	30.155	485.0350	0.0	28.662	461.0264	287.231	4620.1055	0.793	12.7613	0.793	12.7613	
7	9	19	76	36.165	67.4110	0.0	39.880	70.0417	325.895	678.9053	1.054	1.6119	1.054	1.6119	
8	9	25	76	35.737	82.9838	0.0	39.083	90.07528	323.149	750.3616	1.035	2.0440	1.035	2.0440	
9	9	25	76	41.590	38.8224	0.0	50.009	46.6804	360.801	336.7886	1.289	1.2031	1.289	1.2031	
10	9	26	76	30.188	485.5713	0.0	28.724	62.0259	287.446	4622.5669	0.795	12.7845	0.795	12.7845	
11	9	26	76	71.401	16.4803	0.0	105.654	24.3866	552.581	127.5435	2.581	0.5957	2.581	0.5957	
12	10	7	76	32.094	140.9359	0.0	32.283	141.7637	299.711	1316.1172	0.877	3.0530	0.877	3.0530	
EVENT NUMBER				MO	DA	YR	LBS	<TP04>		<CHLORIDES>		<LEAD>		<ZINC>	
								LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	8	2	76	0.0	0.0	0.0	87.833	76.6901	0.060	0.0526	0.115	0.1000	0.115	0.1000	
2	9	13	76	0.237	1.1653	0.0	97.389	67.7600	0.292	1.4399	0.247	1.2190	0.247	1.2190	
3	9	14	76	0.275	1.1938	0.0	98.107	42.6.5994	0.310	1.3468	0.257	1.1194	0.257	1.1194	
4	9	15	76	0.084	0.4052	94.532	94.532	458.5589	0.223	1.0816	0.208	1.0079	0.208	1.0079	
5	9	18	76	0.0756	2.0041	0.0	107.094	283.1266	0.528	1.3988	0.382	1.0131	0.382	1.0131	
6	9	19	76	0.0	0.0	0.0	89.586	144.1.1550	0.103	1.6577	0.139	2.2375	0.139	2.2375	
7	9	19	76	0.270	0.4793	0.0	98.010	174.1011	0.307	1.5460	0.256	0.5154	0.256	0.5154	
8	9	25	76	0.238	0.5522	97.412	226.1955	0.293	0.6801	0.246	0.5154	0.246	0.5154		
9	9	25	76	0.677	0.6317	105.607	98.7780	0.492	0.4591	0.362	0.3376	0.362	0.3376		
10	9	26	76	0.0	0.0	89.663	144.1.9050	0.104	1.6759	0.140	2.2479	0.140	2.2479		
11	9	26	76	2.913	0.6723	147.361	34.0.0884	1.505	0.3479	0.942	0.2174	0.942	0.2174		
12	10	7	76	0.0	0.0	92.312	405.3694	0.169	0.7422	0.177	0.7767	0.177	0.7767		
EVENT NUMBER				MO	DA	YR	LBS	<IRON>		<CHROMIUM>		<COPPER>		<CADMIUM>	
								LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	8	2	76	0.0	0.0	0.0	0.037	0.0322	0.070	0.0614	0.022	0.0191	0.022	0.0191	
2	9	13	76	0.0	0.0	0.0	0.047	0.0229	0.142	0.7003	0.031	0.1541	0.031	0.1541	
3	9	14	76	0.183	0.7966	0.0	0.047	0.0260	0.148	0.6417	0.032	0.1392	0.032	0.1392	
4	9	15	76	0.0	0.0	0.0	0.04	0.0211	0.121	0.5855	0.028	0.1381	0.028	0.1381	
5	9	18	76	4.377	11.5962	0.057	0.1499	0.215	0.5701	0.061	0.1084	0.061	0.1084		
6	9	19	76	0.0	0.0	0.039	0.6218	0.084	1.3437	0.024	0.3792	0.024	0.3792		

EVENT NUMBER	MO	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CAOMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
7	9	19	76	0.138	0.2454	0.047	0.0840	0.147	0.2608	0.032	0.0367
8	9	25	76	0.0	0.0	0.047	0.1093	0.142	0.3305	0.031	0.0127
9	9	25	76	3.4983	3.4379	0.055	0.0514	0.204	0.1904	0.039	0.0368
10	9	26	76	0.0	0.0	0.039	0.6226	0.084	1.3493	0.024	0.3799
11	9	26	76	23.159	5.4954	0.098	0.0226	0.518	0.1196	0.081	0.0186
12	10	7	76	0.0	0.0	0.041	0.1820	0.104	0.4566	0.026	0.1153

DEPARTMENT OF TRANSPORTATION--PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF *** RELEASE III ***

DEVELOPED BY

REXNORD, CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BELoit ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT
NICHOLAS KOBRIGER
PHONE 1-414-643-3625

DENVER - 1977

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA(AC)	=	35.30
LENGTH OF HIGHWAY(MI)	=	0.68
AVERAGE DAILY TRAFFIC	=	149000.00
INITIAL POLLUTION LEVEL(LBS)	=	2000.00
USER SUPPLIED KI FACTOR	=	0.0

SITE TYPE SELECTED IS PAVED AND UNPAVED WITH CURBS AND INLETS ON PAVED AREA.

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 281.3416
K2 FACTOR FOR THIS SITE = 6.5000

<TOTAL SOLIDS>

EVENT NUMBER	MD	DA	YR	DRY OAYS	RAINFALL INCHES	RAIN OURAT HOURS	RUNOFF INCHES	AVE.RUNOFF INTENSITY INCHES/HOUR	RUNOFF CUBIC FEET	AFTER STORM FEET	POUNDS WASHED OFF	POUNDS AT START OF STORM	POUNDS WASHED OFF	
1	4	11	77	1.	0.29	2.67	0.086	5.551	0.01555	11061.2	2000.00	2191.31	210.65	
2	4	12	77	1.	0.10	1.67	0.020	4.281	0.00469	2575.0	1980.66	2171.97	65.26	
3	4	15	77	3.	0.46	6.25	0.148	8.510	0.01736	18930.3	2106.71	2680.64	286.01	
4	4	19	77	4.	0.65	13.25	0.231	8.510	0.02119	29648.4	2398.63	3159.88	511.83	
5	5	7	77	18.	0.20	0.25	0.041	2.055	0.01971	5190.2	2649.06	6091.68	732.45	
6	5	14	77	7.	0.12	0.42	0.022	2.693	0.00810	2796.8	6698.41	6995.22	343.67	
7	5	28	77	14.	0.13	0.33	0.023	2.140	0.01072	2940.6	6359.73	9033.11	608.18	
8	6	5	77	8.	0.35	3.75	0.093	6.923	0.01350	11970.8	8428.92	9955.42	835.99	
9	6	6	77	1.	0.08	0.25	0.015	2.477	0.0098	1897.2	9110.43	9310.74	354.70	
10	10	6	9	77	3.	0.09	1.67	0.016	4.281	0.00370	2028.6	8956.04	9529.97	226.33
11	11	6	18	77	9.	0.20	0.043	5.754	0.00147	5508.3	9303.64	11025.45	522.54	
12	6	23	77	5.	0.05	0.17	0.007	2.376	0.00285	868.4	1050.91	11459.47	210.48	
13	7	5	77	12.	1.15	2.58	0.460	4.525	0.10162	58922.3	11249.99	13544.74	6547.57	
14	7	20	77	15.	0.60	7.67	0.185	7.090	0.0611	23722.4	6997.17	9866.85	1540.10	
15	7	24	77	4.	0.34	1.17	0.095	3.646	0.0614	12210.0	8326.75	9092.00	1420.35	
16	7	25	77	1.	0.20	1.33	0.090	3.849	0.02349	11586.6	7671.65	7862.96	1113.37	

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 5.11
TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 1.58
TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 20186.75
POUNDS OF TOTAL SOLIDS DISCHARGED = 15529.46

QUALITY ANALYSIS

EVENT NUMBER	MD	DA	YR	<SS>		<TVS>		<VSS>		<TKN>		LAS		MG/L		
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L			
1	4	11	77	0.0	0.0	45.519	65.9905	298.402	432.6016	2.430	3.5231					
2	4	12	77	0.0	0.0	23.420	145.8478	260.165	1620.1982	1.136	10.1902					
3	4	15	77	0.0	0.0	56.974	48.2621	318.221	249.5627	2.812	2.4071					
4	4	19	77	139.450	72.7189	91.297	49.3794	377.610	204.2354	4.015	2.2038					
5	5	7	77	273.444	84.8311	124.032	385.6821	435.634	135.9351	5.219	16.3105					
6	5	14	77	28.511	163.4685	65.738	376.9062	333.385	191.14612	3.156	18.0974					
7	7	28	77	195.154	106.4231	105.943	577.7410	402.951	2197.4138	4.601	25.0888					
8	6	5	77	338.672	453.6746	140.570	188.3034	466.865	60.0393	5.84	7.8291					
9	6	6	77	35.460	297.744	67.414	569.8108	336.286	281.4148	3.217	27.1884					
10	6	9	77	0.0	0.0	47.502	376.6499	303.524	239.3767	2.516	19.8863					
11	11	6	18	77	181.200	411.0660	92.926	270.5273	380.428	1107.5056	4.133	12.0322				
12	12	6	23	77	0.0	45.492	840.0955	298.355	559.6562	2.429	44.8594					
13	13	7	5	77	393.9.969	1071.4663	1008.731	274.5259	196.011	534.7778	37.030	10.0776				
14	14	7	20	77	782.261	528.7869	167.595	167.3673	648.046	438.0608	6.5495					
15	15	7	24	77	700.820	928.2632	229.393	301.2673	616.552	809.7319	9.035	11.8660				
16	16	7	25	77	513.422	710.5664	182.732	252.8978	535.816	711.5593	7.359	10.1847				
EVENT NUMBER	MD	DA	YR	<BOOS>		<TOC>		<COO>		<TIN>		LAS		MG/L		
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L			
1	4	11	77	34.620	50.1890	36.997	53.6349	315.956	438.0503	0.987	1.4307					
2	2	4	12	77	30.258	4294	287.895	179.6914	178.2.8538	0.798	4.9685					
3	3	4	15	77	30.880	31.2911	41.217	34.9143	330.500	279.9664	1.085	0.9189				
4	4	4	19	77	63.655	23.6113	53.862	29.1321	377.082	203.3275	1.378	0.7455				
5	5	5	14	77	50.274	155.3249	66.217	66.5846	416.663	128.3210	1.665	5.1448				
6	6	5	14	77	36.610	221.3707	44.445	254.8276	341.628	198.7234	1.160	6.6495				
7	7	5	28	77	66.545	253.8260	59.258	131.1519	392.679	210.3938	1.504	8.1998				
8	8	6	5	77	53.380	71.5057	72.015	96.4695	430.646	584.9170	1.800	2.4109				
9	9	6	6	77	38.941	329.1336	45.063	380.8906	341.757	295.5642	1.174	9.2440				
10	10	6	9	77	35.090	277.3762	377.874	299.3865	318.981	251.4675	1.007	7.9619				
11	11	6	18	77	93.976	128.040	54.062	158.5510	376.150	105.0520	1.392	4.0533				
12	12	6	23	77	34.614	639.2144	36.987	683.0232	315.922	583.0586	0.987	18.2197				
13	13	7	5	77	221.727	61.1595	391.664	106.6458	153.981	418.8337	9.225	2.5105				
14	14	7	20	77	78.503	50.3619	111.445	75.3341	577.539	367.0203	2.715	1.8354				
15	15	7	24	77	70.910	93.1284	104.740	137.5569	549.427	721.5759	2.559	3.3614				
16	16	7	25	77	61.701	85.3931	87.549	121.1657	490.490	678.4004	2.160	2.9899				
EVENT NUMBER	MD	DA	YR	<TP04>		<CHLORIDES>		<LEAO>		<ZINC>		LAS		MG/L		
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L			
1	1	4	11	77	0.154	0.2232	95.847	138.9528	0.255	0.3635	0.226	0.3277				
2	2	4	12	77	0.0	0.0	89.741	558.8567	0.107	0.6637	0.141	0.8788				
3	3	4	15	77	0.324	0.2741	99.012	83.8728	0.332	0.2810	0.270	0.2287				
4	4	4	19	77	0.832	0.4498	108.497	58.6819	0.562	0.3040	0.402	0.2174				
5	5	5	17	77	1.328	4.1030	117.763	363.8401	0.787	2.4318	0.531	1.6398				
6	6	5	14	77	0.453	2.5987	101.134	581.5720	0.391	2.2392	0.304	1.7413				
7	7	5	28	77	1.048	5.7173	112.544	613.7336	0.660	3.6011	0.458	2.4986				
8	8	6	5	77	1.561	2.0910	122.111	163.5768	0.893	1.1958	0.591	0.7920				
9	9	6	6	77	0.478	4.009	101.897	861.2751	0.402	3.3961	0.310	2.6215				
10	10	6	9	77	0.189	1.4958	96.006	762.8540	0.271	2.1410	0.235	1.8590				
11	11	6	18	77	0.856	2.4912	108.947	317.1665	0.573	1.6681	0.408	1.1882				
12	12	6	23	77	0.154	2.8359	95.840	1769.8562	0.255	4.7032	0.226	4.1720				
13	13	7	5	77	14.412	3.9222	361.998	98.5177	6.719	1.8284	3.927	1.0687				

187

EVENT NUMBER	MD	DA	YR	<TPD4>		<CHLORINE>		<LEAD>		<ZINC>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
14	7	20	77	3.145	2.1261	151.684	102.5363	1.611	1.0889	1.002	0.6776
15	7	24	77	2.876	3.7768	146.655	192.6050	1.489	1.9552	0.932	1.2247
16	7	25	77	2.185	3.0241	133.761	185.1235	1.176	1.6271	0.753	1.0424
EVENT NUMBER	MD	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CAOMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	4	11	77	0.0	0.0	0.045	0.0653	0.131	0.1893	0.030	0.0431
2	4	12	77	0.0	0.0	0.039	0.02417	0.085	0.5270	0.024	0.1477
3	4	15	77	0.606	0.5132	0.048	0.0409	0.154	0.1068	0.033	0.0279
4	4	19	77	5.032	2.7215	0.058	0.0314	0.226	0.1221	0.042	0.0229
5	5	7	77	9.356	28.9064	0.067	0.2085	0.295	0.9128	0.051	0.1590
6	5	14	77	1.736	9.9528	0.051	0.2911	0.173	0.9896	0.035	0.2024
7	5	28	77	6.920	37.7387	0.062	0.3389	0.256	1.3971	0.046	0.2525
8	6	5	77	11.385	15.2515	0.072	0.0964	0.328	0.4396	0.056	0.9747
9	6	6	77	1.952	16.4999	0.051	0.4332	0.176	1.4883	0.036	0.022
10	6	9	77	0.0	0.0	0.046	0.3615	0.136	1.0712	0.030	0.2404
11	6	18	77	5.242	15.2600	0.058	0.1702	0.229	0.6670	0.043	0.1244
12	6	23	77	0.0	0.0	0.045	0.8319	0.131	2.4101	0.030	0.5495
13	7	5	77	123.332	33.1649	0.318	0.0864	2.133	0.5805	0.293	0.0798
14	7	20	77	25.186	17.0250	0.102	0.0691	0.551	0.3722	0.085	0.0575
15	7	24	77	22.839	29.9948	0.097	0.1275	0.513	0.6725	0.080	0.1052
16	7	25	77	16.822	23.2814	0.084	0.1161	0.416	0.5755	0.087	0.0932

DEPARTMENT OF TRANSPORTATION--PREDICTIVE PROCEDURE
FOR DETERMINING POLLUTANT CHARACTERISTICS IN HIGHWAY RUNOFF *** RELEASE III ***

DEVELOPED BY

REXORD CORPORATE RESEARCH & DEVELOPMENT GROUP, ENVIRONMENTAL RESEARCH CENTER
5103 WEST BELOIT ROAD
MILWAUKEE, WISCONSIN 53215

IF ANY PROBLEMS OCCUR IN RUNNING THIS MODEL PLEASE CONTACT
NICHOLAS KOBRIGER
PHONE 1-414-643-3625

DALLAS, TEXAS - 1977 - MODEL CALCULATED

SITE CHARACTERISTICS

TOTAL DRAINAGE AREA (AC)	=	2.26
LENGTH OF HIGHWAY (MI)	=	0.17
AVERAGE DAILY TRAFFIC	=	33000.00
INITIAL POLLUTION LEVEL (LBS)	=	0.0
USER SUPPLIED KI FACTOR	=	0.0

SITE TYPE SELECTED IS AN ALL PAVED BRIDGE OR DECK

QUANTITY RESULTS

K1 FACTOR FOR THIS SITE = 73.5488
K2 FACTOR FOR THIS SITE = 5.0000

EVENT NUMBER	MO	DA	YR	DAYS	RAINFALL INCHES	DURAT HOURS	RUNOFF INCHES	DURAT HOURS	AVE-RUNOFF INCHES/HOUR	AVE-RUNOFF INTENSITY INCHES/HOUR	POUNDS		
											AFTER STORM	POUNDS PREVIOUS STORM	POUNDS AT START OF STORM
1	6	15	77	3.	0.40	1.15	0.369	1.978	0.18650	3026.4	0.0	37.51	22.75
2	6	23	77	6.	0.19	0.10	0.165	0.802	0.06625	1357.0	14.76	114.79	73.86
3	9	77	16.	0.08	0.05	0.059	0.76	0.07885	482.5	40.93	240.99	78.51	
4	7	21	77	12.	1.05	0.35	0.999	1.082	0.92306	6192.5	162.48	312.52	309.42
5	7	26	77	5.	1.13	0.45	1.076	1.194	0.90140	8829.5	3.10	65.61	64.89
6	7	27	77	1.	1.35	1.20	1.289	2.034	0.63395	10570.4	0.72	13.23	12.67
7	8	1	77	5.	0.25	0.45	0.224	1.394	0.18723	1834.0	0.56	63.07	39.34
6	8	14	77	13.	0.05	1.00	0.030	1.810	0.01644	244.1	24.74	187.28	14.77
9	8	18	77	4.	0.16	0.55	0.136	1.306	0.10440	1116.5	172.50	222.52	90.48
10	8	20	77	2.	1.33	3.18	1.270	4.252	0.59873	10419.4	132.04	157.04	121.77
11	8	22	77	2.	0.33	0.16	0.301	0.869	0.34638	2469.9	35.27	60.28	49.61
12	8	22	77	0.	0.24	0.13	0.214	0.836	0.25594	1754.5	10.67	10.67	7.70
13	8	28	77	6.	0.18	0.10	0.156	0.802	0.19416	1277.5	2.97	77.99	48.44

TOTAL RAINFALL DURING SIMULATION PERIOD (INCHES) = 6.74
TOTAL RUNOFF DURING SIMULATION PERIOD (INCHES) = 6.29
TOTAL RUNOFF DURING SIMULATION PERIOD (CUBIC FEET) = 51585.11
POUNDS OF TOTAL SOLIDS DISCHARGED = 933.21

QUALITY ANALYSIS

EVENT NUMBER				<SS>		<VSS>		<TVS>		<TKN>	
	MO	DA	YR	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	6	15	77	8.055	46.9212	4.584	24.0795	16.327	97.1075	0.235	1.2455
2	6	23	77	14.943	92.7678	14.306	16.9060	29.622	109.0476	0.404	4.7768
3	7	9	77	38.409	1276.3972	15.195	50.9539	30.650	1018.5520	0.419	13.9265
4	7	21	77	160.794	314.6934	59.300	116.0568	81.683	155.8624	1.181	2.3115
5	7	26	77	31.190	56.6666	22.694	27.0718	27.640	50.1988	0.374	0.6795
6	7	27	77	3.516	5.3297	2.620	3.9720	16.100	24.4065	0.202	0.3059
7	8	1	77	17.119	149.6804	7.522	65.7736	21.772	190.3722	0.287	2.3052
8	8	14	77	4.630	30.6214	3.022	19.5446	108.5376	0.209	13.7158	
9	8	18	77	44.754	641.6331	17.482	250.6306	33.296	477.3574	0.459	6.7476
10	8	20	77	61.340	94.4038	23.459	36.1036	40.212	61.8872	0.562	0.8647
11	8	22	77	23.093	149.9270	9.4675	62.8162	24.264	157.5292	0.324	2.1017
12	8	22	77	0.681	8.0551	1.671	1.57.711	15.002	131.1160	0.185	1.6947
13	8	28	77	22.476	282.1267	9.453	118.6582	24.006	301.3384	0.320	4.0151
EVENT NUMBER				<B005>		<TOC>		<COO>		<TN>	
	MO	DA	YR	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	6	15	77	2.023	10.7200	2.097	11.1087	10.065	53.3229	0.151	0.8010
2	6	23	77	3.199	37.2991	5.010	59.2010	20.389	49.9372	0.221	2.6137
3	7	9	77	3.306	109.8527	5.275	175.2947	21.329	708.7817	0.228	7.9620
4	7	21	77	6.617	16.8860	16.337	36.0836	67.974	133.0322	0.549	1.0645
5	7	26	77	2.992	5.4367	4.499	8.1701	18.577	33.7392	0.209	0.3794
6	8	27	77	1.791	2.7156	1.532	2.3076	6.030	12.4121	0.137	0.2682
7	8	1	77	2.382	20.8254	2.985	20.8254	13.214	115.5406	0.173	1.5085
8	8	14	77	1.840	120.8810	1.642	107.8925	6.454	555.4783	0.160	9.2142
9	8	16	77	3.581	31.3005	5.957	65.092	23.747	340.4561	0.264	3.4976
10	8	20	77	4.301	6.6190	7.741	11.9137	30.688	40.4276	0.287	0.4414
11	8	22	77	2.641	17.1945	3.648	23.526	15.491	100.5761	0.188	1.2203
12	8	22	77	1.677	15.3287	1.239	11.3238	7.026	66.2129	0.131	1.1932
13	8	28	77	2.614	32.8150	3.561	4.7038	15.256	191.4989	0.186	2.3394
EVENT NUMBER				<TP04>		<CHLORIDES>		<LEAD>		<ZINC>	
	MO	DA	YR	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	6	15	77	0.023	0.1207	3.363	17.8213	0.103	0.5470	0.033	0.1754
2	6	23	77	0.074	0.8731	5.101	60.2802	0.390	4.6030	0.076	0.9986
3	7	9	77	0.079	6.6099	5.259	17.7334	0.416	13.8125	0.080	2.6568
4	7	21	77	0.309	0.6056	13.110	25.6586	1.709	3.3443	0.274	0.5361
5	7	26	77	0.065	0.1179	4.796	8.7106	0.339	0.6163	0.069	0.1244
6	7	27	77	0.013	0.0193	3.021	4.7793	0.047	0.0712	0.025	0.0374
7	8	1	77	0.038	0.3555	3.893	34.0434	0.191	1.6673	0.046	0.4040
8	8	14	77	0.015	0.9277	3.092	203.1750	0.059	3.8591	0.026	1.7352
9	8	16	77	0.091	1.2976	5.666	81.2366	0.483	6.9202	0.090	1.5904
10	8	20	77	0.122	0.1875	6.730	10.5581	0.658	1.0126	0.118	0.1790
11	8	22	77	0.050	0.3223	4.277	27.6661	0.254	1.6478	0.056	0.3614
12	8	22	77	0.008	0.0207	2.052	26.0655	0.019	0.1748	0.020	0.1671
13	8	28	77	0.048	0.6005	4.237	53.1864	0.247	3.1041	0.055	0.8665
EVENT NUMBER				<IRON>		<CHROMIUM>		<IRON>		<CAOMIUM>	
	MO	DA	YR	LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
1	6	15	77	0.931	4.930	0.005	0.0256	0.007	0.0388	0.002	0.0095
2	6	23	77	1.698	20.0635	0.013	0.1538	0.022	0.2617	0.003	0.0106
3	7	9	77	1.768	58.7406	0.014	0.4573	0.023	0.7889	0.010	0.3187

EVENT NUMBER	MO	DA	YR	<IRON>		<CHROMIUM>		<COPPER>		<CADMIUM>	
				LBS	MG/L	LBS	MG/L	LBS	MG/L	LBS	MG/L
4	7	21	77	5.231	10.2384	0.051	0.0992	0.090	0.1770	0.042	0.0820
5	7	26	77	1.563	2.8392	0.012	0.0210	0.020	0.0355	0.008	0.0140
6	7	27	77	0.780	1.1825	0.003	0.0049	0.004	0.0067	0.000	0.0066
7	8	1	77	1.165	10.1870	0.007	0.0641	0.012	0.1036	0.004	0.0347
8	8	14	77	0.812	53.3254	0.004	0.2342	0.005	0.3295	0.001	0.0439
9	8	18	77	1.967	27.9165	0.016	0.2248	0.027	0.3867	0.011	0.1615
10	8	20	77	2.417	3.7192	0.021	0.3118	0.036	0.0555	0.016	0.0211
11	8	22	77	1.336	8.0618	0.009	0.0593	0.015	0.0981	0.006	0.0360
12	8	22	77	0.706	6.4483	0.002	0.0222	0.003	0.0271	0.0	0.0
13	6	28	77	1.317	16.5275	0.009	0.1124	0.015	0.1855	0.005	0.0676

APPENDIX H
FLOW, TOTAL RAIN AND DRY DAYS SCATTERGRAM FOR TYPE II SITES

Scatter plots are presented in this appendix to:

1. Show the tendency of the Nashville dry day and rainfall data to cluster.
2. Show why the Nashville data tended to skew the Type II equation for predicting runoff volume with total rain and dry days since the last storm event.

The scatter plots in this appendix (Figures H-1 to H-4) present all log transformed data using log scales on both the X-axis and Y-axis. Data points on each graph are represented by the letter "A" for single data points and by the letter "B" if two values fall on the same data point. These scatter plots were produced using the scatter plot option of the Statistical Analysis System Program (SAS) during regression analyses of monitored data.

Figure H-1 shows the scatter plot of Nashville dry day and flow data. The data form two distinct clusters. One cluster forms around the X-axis and represents the numerous data points for rainfall events which occur after no dry days. The second cluster which appears in the center of the plot represents rainfall events occurring after a dry day period. This scatter plot shows the atypical rainfall pattern of Nashville as compared to the Milwaukee and Denver sites. At Nashville a dry period consisting of 5 to 17 dry days was normally followed by a rain period lasting 3 to 6 days. Data collected at the Milwaukee and Denver sites did not consistently exhibit these extended rainfall periods.

Figure H-2 which plots the Nashville rain and flow data shows a strong relationship between these two parameters. Figure H-3 also displays a strong relationship when these same two parameters are plotted for the combined Milwaukee Hwy. 45 and Denver data. However, when the data from all three sites is plotted (Figure H-4), the strong relationship observed on the previous two plots is lost due to a skewing of the data to the lower portion of the scatter.

The scatter plot analyses explain, at least partially, why the significance of a Type II equation predicting runoff volume from total rainfall and dry days decreased when the Nashville data was combined with the Milwaukee Hwy. 45 and Denver data.

PLOT OF FLOW DUAL

LEGEND: A = 1 OBS + B = 2 OBS + EIC

Figure H-1. Scatter plot of Nashville 1-40 dry day and flow data.

Figure H-2. Scatter plot of Nashville 1-40 total rain and flow data.

Figure H-3. Scatter plot of flow and total rain for the Milwaukee Hwy. 45 and Denver I-25 sites.

PLOT OF FLOW vs TIME LEGEND: A = 1 OBS, B = 2 OBS, ETC

Figure H-4. Scatter plot of flow and total rain for the Nashville I-40, Milwaukee Hwy. 45 and Denver I-25 sites.

TE 662 .A3 no. FHWA-RD-
81-044

Constituents of highway
runoff /

TE

Form DOT F 1720.2 (8-70)
FORMERLY FORM DOT F 1700.11.1

BOOK CARD

FEDERALLY COORDINATED PROGRAM (FCP) OF HIGHWAY RESEARCH AND DEVELOPMENT

The Offices of Research and Development (R&D) of the Federal Highway Administration (FHWA) are responsible for a broad program of staff and contract research and development and a Federal-aid program, conducted by or through the State highway transportation agencies, that includes the Highway Planning and Research (HP&R) program and the National Cooperative Highway Research Program (NCHRP) managed by the Transportation Research Board. The FCP is a carefully selected group of projects that uses research and development resources to obtain timely solutions to urgent national highway engineering problems.*

The diagonal double stripe on the cover of this report represents a highway and is color-coded to identify the FCP category that the report falls under. A red stripe is used for category 1, dark blue for category 2, light blue for category 3, brown for category 4, gray for category 5, green for categories 6 and 7, and an orange stripe identifies category 0.

FCP Category Descriptions

1. Improved Highway Design and Operation for Safety

Safety R&D addresses problems associated with the responsibilities of the FHWA under the Highway Safety Act and includes investigation of appropriate design standards, roadside hardware, signing, and physical and scientific data for the formulation of improved safety regulations.

2. Reduction of Traffic Congestion, and Improved Operational Efficiency

Traffic R&D is concerned with increasing the operational efficiency of existing highways by advancing technology, by improving designs for existing as well as new facilities, and by balancing the demand-capacity relationship through traffic management techniques such as bus and carpool preferential treatment, motorist information, and rerouting of traffic.

3. Environmental Considerations in Highway Design, Location, Construction, and Operation

Environmental R&D is directed toward identifying and evaluating highway elements that affect

the quality of the human environment. The goals are reduction of adverse highway and traffic impacts, and protection and enhancement of the environment.

4. Improved Materials Utilization and Durability

Materials R&D is concerned with expanding the knowledge and technology of materials properties, using available natural materials, improving structural foundation materials, recycling highway materials, converting industrial wastes into useful highway products, developing extender or substitute materials for those in short supply, and developing more rapid and reliable testing procedures. The goals are lower highway construction costs and extended maintenance-free operation.

5. Improved Design to Reduce Costs, Extend Life Expectancy, and Insure Structural Safety

Structural R&D is concerned with furthering the latest technological advances in structural and hydraulic designs, fabrication processes, and construction techniques to provide safe, efficient highways at reasonable costs.

6. Improved Technology for Highway Construction

This category is concerned with the research, development, and implementation of highway construction technology to increase productivity, reduce energy consumption, conserve dwindling resources, and reduce costs while improving the quality and methods of construction.

7. Improved Technology for Highway Maintenance

This category addresses problems in preserving the Nation's highways and includes activities in physical maintenance, traffic services, management, and equipment. The goal is to maximize operational efficiency and safety to the traveling public while conserving resources.

8. Other New Studies

This category, not included in the seven-volume official statement of the FCP, is concerned with HP&R and NCHRP studies not specifically related to FCP projects. These studies involve R&D support of other FHWA program office research.

* The complete seven-volume official statement of the FCP is available from the National Technical Information Service, Springfield, Va. 22161. Single copies of the introductory volume are available without charge from Program Analysis (HRD-3), Offices of Research and Development, Federal Highway Administration, Washington, D.C. 20590.

DOT LIBRARY

00057089